107TH CONGRESS 2D SESSION ### H. R. 5569 To provide for boundary adjustments and conveyances involving public lands, to protect and enhance National Parks, National Forests, and other public lands, to ensure the availability of water resources, energy, and minerals, to improve wildlife conservation and oceans and fisheries management, to address Native American and insular affairs, and for other purposes. #### IN THE HOUSE OF REPRESENTATIVES **OCTOBER 8, 2002** Mr. Hansen (for himself and Mr. Rahall) introduced the following bill; which was referred to the Committee on Resources ### A BILL To provide for boundary adjustments and conveyances involving public lands, to protect and enhance National Parks, National Forests, and other public lands, to ensure the availability of water resources, energy, and minerals, to improve wildlife conservation and oceans and fisheries management, to address Native American and insular affairs, and for other purposes. - 1 Be it enacted by the Senate and House of Representa- - 2 tives of the United States of America in Congress assembled, #### 1 SECTION 1. SHORT TITLE; TABLE OF CONTENTS. - 2 (a) SHORT TITLE.—This Act may be cited as the - 3 "Comprehensive Natural Resources Protection Act of - 4 2002". - 5 (b) Table of Contents for - 6 this Act is as follows: ### DIVISION A—NATIONAL PARKS AND PUB-LIC LANDS PROTECTION ENHANCE-MENT #### TITLE I—TRAILS - Sec. 1101. Revision of feasibility and suitability studies of existing national historic trails. - Sec. 1102. El Camino Real De Los Tejas National Historic Trail. - Sec. 1103. Metacomet-Monadnock-Mattabesett Trail study. - Sec. 1104. Designation of George Rogers Clark Northwest Campaign Trail for study for potential addition to the national trails system. - Sec. 1105. Mississippi River Trail study. #### TITLE II—STUDIES #### Subtitle A—Cold War Study - Sec. 1201. Cold War study. - Sec. 1202. Interpretive handbook on the Cold War. - Sec. 1203. Authorization of appropriations. #### Subtitle B-Waco Mammoth Site Study and Report - Sec. 1206. Study and report regarding Waco Mammoth Site area. - Sec. 1207. Submission of study results. #### Subtitle C—Buffalo Bayou National Heritage Area Study - Sec. 1211. Short title. - Sec. 1212. National Park Service study regarding Buffalo Bayou, Texas. #### Subtitle D—Virginia Key Beach Park Resource Study - Sec. 1216. Study and criteria. - Sec. 1217. Report. #### Subtitle E—San Gabriel River Watersheds Study - Sec. 1221. Short title. - Sec. 1222. Authorization of study. - Sec. 1223. Report. #### Subtitle F—Muscle Shoals National Heritage Area - Sec. 1226. Short title. - Sec. 1227. Study. - Sec. 1228. Boundaries of the study area. - Sec. 1229. Report. #### Subtitle G—Golden Chain Highway Sec. 1231. Study; report. #### Subtitle H-Miami Circle Site Study - Sec. 1236. Findings and purposes. - Sec. 1237. Definitions. - Sec. 1238. Special resource study. #### Subtitle I—Bainbridge Island - Sec. 1241. Short title; findings. - Sec. 1242. Eagledale Ferry Dock location at Taylor Avenue study and report. #### Subtitle J—Presidential Historic Site Sec. 1246. Presidential historic site study. #### Subtitle K—Southern Campaign of the Revolution Heritage Area Study - Sec. 1251. Short title. - Sec. 1252. Study. - Sec. 1253. Study area. - Sec. 1254. Report. #### Subtitle L—St. Croix National Heritage Area Study - Sec. 1256. Short title. - Sec. 1257. Study. - Sec. 1258. Report. #### Subtitle M—Wright Company Factory Study - Sec. 1260. Wright Company factory study. - Sec. 1261. Report. #### Subtitle N—Peopling of America Theme Study - Sec. 1271. Findings and purposes. - Sec. 1272. Definitions. - Sec. 1273. National historic landmark theme study on the peopling of America. - Sec. 1274. Cooperative agreements. - Sec. 1275. Authorization of appropriations. #### TITLE III—BOUNDARY ADJUSTMENTS #### Subtitle A—Homestead National Monument of America - Sec. 1301. Short title. - Sec. 1302. Definitions. - Sec. 1303. Additions to Homestead National Monument of America. - Sec. 1304. Cooperative agreements. #### Subtitle B-National Park of American Samoa Sec. 1305. Boundary adjustment of the National Park of American Samoa. Subtitle C—Golden Gate National Recreation Area Sec. 1306. Boundary adjustment. Sec. 1306A. Golden Gate National Recreation Area Advisory Commission and Manzanar National Historic Site Advisory Commission. Sec. 1306B. Authorization for park facilities to be located outside the boundaries of Yosemite National Park. Subtitle D—George Washington Birthplace National Monument Sec. 1307. Addition to national monument. Sec. 1308. Acquisition of lands. Sec. 1309. Administration of national monument. Subtitle E—Glen Canyon National Recreation Area Sec. 1310. Boundary adjustment. Subtitle F—John Muir National Historic Site Sec. 1311. Boundary adjustment. Subtitle G—Allegheny Portage Railroad National Historic Site Sec. 1312. Definitions. Sec. 1313. Revision of historic site boundaries. Sec. 1314. Availability of map. Sec. 1315. Administration of acquired lands. Subtitle H—Andersonville National Historic Site Sec. 1316. Boundary adjustment. Subtitle I—Salt River Bay National Historical Park and Ecological Preserve, St. Croix, U.S.V.I. Sec. 1317. Boundary adjustment. Subtitle J—Pu'uhonua O Hōnaunau National Historical Park Sec. 1321. Boundary adjustment. #### TITLE IV—MEMORIALS Subtitle A—Memorial to Terrorism Victims Sec. 1401. Authorization of memorial. Sec. 1402. Advisory board. Sec. 1403. Deposit of excess funds. Subtitle B—Pyramid of Remembrance Sec. 1421. Authority to establish memorial. Sec. 1422. Funds for memorial. #### TITLE V—DESIGNATIONS #### Subtitle A-Kate Mullany National Historic Site - Sec. 1501. Short title; table of contents. - Sec. 1502. Definitions. - Sec. 1503. Findings and purposes. - Sec. 1504. Designation of Kate Mullany House as national historic site. - Sec. 1505. Management of the site. - Sec. 1506. Authorization of appropriations. #### Subtitle B—Homestead Steel Works National Historic Site - Sec. 1511. Short title. - Sec. 1512. Findings, purposes, and definitions. - Sec. 1513. Homestead Steel Works National Historic Site. - Sec. 1514. Acquisition of property. - Sec. 1515. Administration. - Sec. 1516. General management plan. #### Subtitle C—Oil Region National Heritage Area - Sec. 1521. Short title; definitions. - Sec. 1522. Findings and purpose. - Sec. 1523. Oil Region National Heritage Area. - Sec. 1524. Compact. - Sec. 1525. Authorities and duties of management entity. - Sec. 1526. Duties and authorities of the Secretary. - Sec. 1527. Duties of other Federal entities. - Sec. 1528. Sunset. - Sec. 1529. Use of Federal funds from other sources. - Sec. 1530. Authorization of appropriations. #### Subtitle D-Moccasin Bend National Historic Site - Sec. 1541. Short title. - Sec. 1542. Definitions. - Sec. 1543. Establishment. - Sec. 1544. Administration. - Sec. 1545. Repeal of previous acquisition authority. #### Subtitle E—San Rafael Western Frontier National Heritage Area - Sec. 1551. Short title. - Sec. 1552. Findings and purposes. - Sec. 1553. Definitions. - Sec. 1554. San Rafael Western Frontier National Heritage Area. - Sec. 1555. Local coordinating entity for National Heritage Area. - Sec. 1556. Preparation of heritage plan. - Sec. 1557. Implementation of heritage plan. - Sec. 1558. Duties and authorities of the Secretary and other Federal agencies. - Sec. 1559. Lack of effect on land use regulations and private property. - Sec. 1560. Sunset. - Sec. 1561. Authorization of appropriations. #### Subtitle F—Cedar Creek and Belle Grove National Historical Park - Sec. 1571. Short title. - Sec. 1572. Purpose. - Sec. 1573. Findings. - Sec. 1574. Definitions. - Sec. 1575. Establishment of Cedar Creek and Belle Grove National Historical Park. - Sec. 1576. Acquisition of property. - Sec. 1577. Administration. - Sec. 1578. Management of Park. - Sec. 1579. Cedar Creek and Belle Grove National Historical Park Advisory Commission. - Sec. 1580. Conservation of Cedar Creek and Belle Grove National Historical Park. - Sec. 1581. Endowment. - Sec. 1582. Cooperative agreements. - Sec. 1583. Roles of key partner organizations. - Sec. 1584. Authorization of appropriations. #### Subtitle G—Crossroads of the American Revolution National Heritage Area - Sec. 1585. Short title. - Sec. 1586. Findings and purposes. - Sec. 1587. Definitions. - Sec. 1588. Crossroads of the American Revolution National Heritage Area. - Sec. 1589. Authorities, prohibitions, and duties of the association. - Sec. 1590. Management plan. - Sec. 1591. Duties and authorities of the Secretary. - Sec. 1592. Duties of other Federal agencies. - Sec. 1593. Authorization of appropriations. - Sec. 1594. Sunset. #### Subtitle H—National Aviation Heritage Area - Sec. 1595. Short title; findings; purpose; definitions. - Sec. 1596. National Aviation Heritage Area. - Sec. 1597. Authorities and duties of the management entity. - Sec. 1598. Management plan. - Sec. 1599. Duties and authorities of the Federal agencies. - Sec. 1599A. Coordination between the Secretary and the Secretary of Defense and the Administrator of NASA. - Sec. 1599B. Authorization of appropriations. - Sec. 1599C. Sunset provision. #### TITLE VI—LAND ACQUISITIONS, EXCHANGES, AND CONVEYANCES #### Subtitle A—Desert Tortoise Habitat Conservation Sec. 1600. Acquisition of certain property in Washington County, Utah. #### Subtitle B—Property for Cumberland Gap National Historical Park - Sec. 1601. Short title. - Sec. 1602. Findings and purposes. - Sec. 1603. Land acquisition, Fern Lake, Cumberland Gap National Historical Park. #### Subtitle C—Sand Mountain Wilderness Study Area - Sec. 1611. Land conveyance, Sand Mountain Wilderness Study Area, Idaho. - Sec. 1612. Additional terms and conditions. #### Subtitle D—Shooting Range in Nevada Sec. 1621. Conveyance of property to Clark County, Nevada. #### Subtitle E—McLoughlin House Preservation - Sec. 1631. Definitions. - Sec. 1632. Findings. - Sec.
1633. Boundary of Fort Vancouver National Historic Site. - Sec. 1634. Acquisition and administration. #### Subtitle F—Red Rock Canyon National Conservation Area Protection and Enhancement - Sec. 1641. Short title. - Sec. 1642. Definitions. - Sec. 1643. Findings and purposes. - Sec. 1644. Red Rock land exchange. - Sec. 1645. Status and management of lands. - Sec. 1646. General provisions. #### Subtitle G—Federal-Utah State Trust Lands Consolidation - Sec. 1651. Short title. - Sec. 1652. Findings and purpose. - Sec. 1653. Ratification of the agreed exchange between the State of Utah and the United States. - Sec. 1654. Conveyances. - Sec. 1655. Plant and wildlife species. - Sec. 1656. Mineral development. - Sec. 1657. Authorization. - Sec. 1658. Costs. #### Subtitle H—World War I National Memorial, Mojave National Preserve Sec. 1660. Land exchange, World War I National Memorial, Mojave National Preserve. #### Subtitle I—Conveyance of Historic Lighthouse Sec. 1670. Conveyance of historic lighthouse. #### Subtitle J-Wilcox Range Lands Sec. 1680. Transfer of certain lands in Utah. #### TITLE VII—TECHNICAL CORRECTIONS - Sec. 1701. Lackawanna Valley Heritage Area. - Sec. 1702. Hawaiian spelling errors. - Sec. 1703. "I Have a Dream" plaque at Lincoln Memorial. - Sec. 1704. Wild and scenic rivers and national trails. - Sec. 1705. Jamestown 400th Commemoration Commission. - Sec. 1706. Rosie the Riveter-World War II Home Front National Historical Park. - Sec. 1707. Vicksburg Campaign Trail battlefields. - Sec. 1708. Harriet tubman special resource study. - Sec. 1709. Public land management agency foundations. - Sec. 1710. Popular names. Sec. 1711. Park police indemnification. #### TITLE VIII—MISCELLANEOUS - Sec. 1801. Decreased matching requirement for historic building restoration and preservation at historically Black colleges and universities; authorization of appropriations. - Sec. 1802. Increase in authorization for reserve. - Sec. 1803. Virgin River Dinosaur Footprint Preserve. - Sec. 1804. Yosemite National Park Education Improvement Act. - Sec. 1805. Designation of John L. Burton Trail. - Sec. 1806. Funds for recreational and visitor facilities in Washington County, Utah. - Sec. 1807. New River Gorge National River boundary modifications. - Sec. 1808. University of Utah Museum of Natural History. - Sec. 1809. Lower Connecticut River Partnership Act. - Sec. 1810. Spirit Lake. - Sec. 1811. Civil War Battlefield Preservation Act. - Sec. 1812. BLM reauthorization. - Sec. 1813. Union Pacific Big Boy Relocation. ### DIVISION B—FORESTS AND FOREST #### **HEALTH** ### TITLE I—TONTO AND COCONINO NATIONAL FORESTS LAND EXCHANGE - Sec. 2101. Findings; purpose. - Sec. 2102. Definitions. - Sec. 2103. Montezuma Castle land exchange. - Sec. 2104. Diamond Point—Q Ranch land exchange. - Sec. 2105. Miscellaneous provisions. #### TITLE II—OTHER LAND CONVEYANCES - Sec. 2201. Land conveyance and special use agreement, Five Mile Regional Learning Center, California. - Sec. 2202. Land exchange, Los Padres National Forest, California. - Sec. 2203. County right-of-way to West Butte Road in the State of Oregon. - Sec. 2204. Land conveyance, Faraway Ranch, Mendocino National Forest, California. - Sec. 2205. Conveyance of real property, Dixie National Forest, Utah. - Sec. 2206. Electricity transmission line right-of-way, Cleveland National Forest. - Sec. 2207. Land exchange, San Isabel National Forest, Colorado. #### TITLE III—WILDERNESS AREAS - Sec. 2301. Operation and maintenance of certain water impoundment structures in the Emigrant Wilderness, Stanislaus National Forest, California. - Sec. 2302. Mount Nebo Wilderness boundary adjustment. - Sec. 2303. Boundary adjustments, Mount Naomi Wilderness. - Sec. 2304. Wilderness designation, Caribbean National Forest, Puerto Rico. #### TITLE IV—DESIGNATIONS - Sec. 2401. Gunn Mckay Nature Preserve. - Sec. 2402. James V. Hansen Shoshone National Trail. #### TITLE V—MISCELLANEOUS - Sec. 2501. Costs of reviews for conveyances under Education Land Grant Act. - Sec. 2502. Wild and scenic river designations, Caribbean National Forest, Puerto Rico. # DIVISION C—ENSURING WATER RESOURCES FOR THE FUTURE #### TITLE I—CONVEYANCES Subtitle A—Fremont-Madison Irrigation Facilities Conveyance - Sec. 3001. Short title. - Sec. 3002. Conveyance of facilities. - Sec. 3003. Costs. - Sec. 3004. Teton Exchange Wells. - Sec. 3005. National Environmental Policy Act of 1969. - Sec. 3006. Liability. - Sec. 3007. Water supply to district lands. - Sec. 3008. Existing rights not affected. - Sec. 3009. Definitions. #### Subtitle B—Humboldt Project Conveyance, Pershing County, Nevada - Sec. 3021. Short title. - Sec. 3022. Definitions. - Sec. 3023. Authority to convey title. - Sec. 3024. Payment. - Sec. 3025. Compliance with other laws. - Sec. 3026. Revocation of withdrawals. - Sec. 3027. Liability. - Sec. 3028. National Environmental Policy Act of 1969. - Sec. 3029. Future benefits. #### Subtitle C—Elephant Butte, New Mexico, Property Conveyance - Sec. 3031. Short title. - Sec. 3032. Findings. - Sec. 3033. Definitions. - Sec. 3034. Conveyance of Properties. - Sec. 3035. Terms of conveyance. - Sec. 3036. Resolution of claims and disputes. - Sec. 3037. Federal reclamation law. #### Subtitle D—Miscellaneous - Sec. 3041. Conveyance to the City of Fallon, Nevada. - Sec. 3042. Land conveyance, Tupelo, Oklahoma. ### TITLE II—JICARILLA APACHE RESERVATION RURAL WATER SYSTEM - Sec. 3201. Short title. - Sec. 3202. Purposes. - Sec. 3203. Definitions. - Sec. 3204. Jicarilla Apache Reservation rural water system. - Sec. 3205. General authority. - Sec. 3206. Project requirements. - Sec. 3207. Authorization of appropriations. - Sec. 3208. Prohibition on use of funds for irrigation purposes. - Sec. 3209. Water rights. #### TITLE III—UPPER MISSISSIPPI RIVER BASIN PROTECTION - Sec. 3301. Short title. - Sec. 3302. Definitions. - Sec. 3303. Reliance on sound science. #### Subtitle A—Sediment and Nutrient Monitoring Network - Sec. 3311. Establishment of monitoring network. - Sec. 3312. Data collection and storage responsibilities. - Sec. 3313. Relationship to existing sediment and nutrient monitoring. - Sec. 3314. Collaboration with other public and private monitoring efforts. - Sec. 3315. Cost share requirements. - Sec. 3316. Reporting requirements. - Sec. 3317. National Research Council assessment. #### Subtitle B—Computer Modeling and Research - Sec. 3321. Computer modeling and research of sediment and nutrient sources. - Sec. 3322. Use of electronic means to distribute information. - Sec. 3323. Reporting requirements. #### Subtitle C—Authorization of Appropriations Sec. 3331. Authorization of appropriations. #### TITLE IV—ROCKY BOY'S RESERVATION RURAL WATER SYSTEM - Sec. 3401. Short title. - Sec. 3402. Findings and purposes. - Sec. 3403. Definitions. - Sec. 3404. Rocky Boy's Reservation rural water system. - Sec. 3405. Noncore system. - Sec. 3406. Limitation on availability of construction funds. - Sec. 3407. Interconnection charges. - Sec. 3408. Nondiminishment of Tiber Reservoir allocation to the Tribe. - Sec. 3409. Use of Pick-Sloan power. - Sec. 3410. Water conservation plan. - Sec. 3411. Water rights. - Sec. 3412. Authorization of appropriations. #### TITLE V—KLAMATH BASIN AUTHORIZATIONS Sec. 3501. Short title. - Sec. 3502. Qualified Klamath Project entity defined. - Sec. 3503. Refund and waiver of assessments and charges for operation and maintenance of Klamath Project. - Sec. 3504. Authorization of appropriations. - Sec. 3505. No supplemental or additional benefit. #### TITLE VI—CENTRAL UTAH PROJECT AMENDMENTS - Sec. 3601. Amendments to the Central Utah Project Completion Act. - Sec. 3602. Use of project facilities for nonproject water. #### TITLE VII—BUREAU OF RECLAMATION RECREATION PROJECTS - Sec. 3701. Short title. - Sec. 3702. Amendments to the Federal Water Project Recreation Act. - Sec. 3703. Recreational facilities at Lost Creek Reservoir. - Sec. 3704. Technical correction. - Sec. 3705. Authorization of Austin, Texas, wastewater reclamation and reuse project. - Sec. 3706. Willard Bay Reservoir enlargement study. - Sec. 3707. Reauthorization of Water Desalination Act of 1996. #### TITLE VIII—MISCELLANEOUS - Sec. 3801. Mni Wiconi rural water supply project, South Dakota. - Sec. 3802. Comprehensive study of the Rathdrum Prairie/Spokane Valley aquifer - Sec. 3803. Lower Rio Grande Valley water resources conservation and improvement. - Sec. 3804. Authorization of Lakehaven, Washington, wastewater reclamation and reuse project. - Sec. 3805. Tom Green County water control and improvement district no. 1; repayment period extended. - Sec. 3806. Santee Sioux Tribe, Nebraska, water system study. - Sec. 3807. Upper Colorado River fish recovery. - Sec. 3808. Increase in Federal share of San Gabriel Basin demonstration project. #### DIVISION D—ENERGY AND MINERALS - Sec. 4101. Repeal of reservation of mineral rights, Livingston Parish, Louisiana. - Sec. 4102. Use of receipts from mineral leasing activities on certain naval oil shale reserves. - Sec. 4103. Treatment of Abandoned Mine Reclamation Fund interest. - Sec. 4104. Sense of Congress regarding full appropriation of the State and tribal shares of the Abandoned Mine Reclamation Fund. # DIVISION E—WILDLIFE CONSERVATION AND SOUND OCEANS FISHERY MANAGEMENT ### TITLE I—MARINE FISHERIES CONSERVATION AND MANAGEMENT. #### Subtitle A—Pacific Salmon Habitat Restoration Grants - Sec. 5001. Short title. - Sec. 5002. Salmon conservation and salmon habitat restoration assistance. - Sec. 5003. Receipt and use of assistance. - Sec. 5004. Public participation. - Sec. 5005. Consultation not required. - Sec. 5006. Reports. - Sec. 5007. Definitions. - Sec. 5008. Report regarding treatment of international fishery commission pensioners. - Sec. 5009. Authorization of appropriations. - Sec. 5010. Sense of the Congress; requirement regarding notice. - Sec. 5011. Sense of the Congress regarding bipartisan July 2000
goals. - Sec. 5012. Report on effects on Pacific salmon stocks of certain timber harvesting in Canada. #### Subtitle B—Various Fisheries Conservation Reauthorizations - Sec. 5021. Short title. - Sec. 5022. Reauthorization and amendment of the Interjurisdictional Fisheries Act of 1986. - Sec. 5023. Reauthorization and amendment of the Anadromous Fish Conservation Act. - Sec. 5024. Reauthorization and amendment of the Atlantic Striped Bass Conservation Act. - Sec. 5025. Reauthorization and amendment of the Atlantic Coastal Fisheries Cooperative Management Act. - Sec. 5026. Reauthorization of the Atlantic Tunas Convention Act of 1975. - Sec. 5027. Reauthorization of the Northwest Atlantic Fisheries Convention Act of 1995. - Sec. 5028. Extension of deadline. #### TITLE II—NATIONAL SEA GRANT COLLEGE PROGRAM - Sec. 5201. Short title. - Sec. 5202. Amendments to findings. - Sec. 5203. Requirements applicable to National Sea Grant College Program. - Sec. 5204. Cost share. - Sec. 5205. Fellowships. - Sec. 5206. Terms of membership for Sea Grant Review Panel. - Sec. 5207. Authorization of appropriations. - Sec. 5208. Annual report on progress in becoming designated as sea grant colleges and sea grant institutes. - Sec. 5209. Coordination. #### TITLE III—NOAA COMMISSIONED OFFICER CORPS Sec. 5300. Short title. #### Subtitle A—General Provisions - Sec. 5301. Commissioned officer corps. - Sec. 5302. Definitions. - Sec. 5303. Authorized number on the active list. - Sec. 5304. Strength and distribution in grade. - Sec. 5305. Authorized number for fiscal years 2003 through 2008. #### Subtitle B—Appointment and Promotion of Officers - Sec. 5311. Original appointments. - Sec. 5312. Personnel boards. - Sec. 5313. Promotion of ensigns to grade of lieutenant (junior grade). - Sec. 5314. Promotion by selection to permanent grades above lieutenant (junior grade). - Sec. 5315. Length of service for promotion purposes. - Sec. 5316. Appointments and promotions to permanent grades. - Sec. 5317. General qualification of officers for promotion to higher permanent grade. - Sec. 5318. Positions of importance and responsibility. - Sec. 5319. Temporary appointments and promotions generally. - Sec. 5320. Temporary appointment or advancement of commissioned officers in time of war or national emergency. - Sec. 5321. Pay and allowances; date of acceptance of promotion. - Sec. 5322. Service credit as deck officer or junior engineer for promotion purposes. - Sec. 5323. Suspension during war or emergency. #### Subtitle C—Separation and Retirement of Officers - Sec. 5331. Involuntary retirement or separation. - Sec. 5332. Separation pay. - Sec. 5333. Mandatory retirement for age. - Sec. 5334. Retirement for length of service. - Sec. 5335. Computation of retired pay. - Sec. 5336. Retired grade and retired pay. - Sec. 5337. Retired rank and pay held pursuant to other laws unaffected. - Sec. 5338. Continuation on active duty; deferral of retirement. - Sec. 5339. Recall to active duty. #### Subtitle D—Service of Officers With the Military Departments - Sec. 5341. Cooperation with and transfer to military departments. - Sec. 5342. Relative rank of officers when serving with Army, Navy, or Air Force. - Sec. 5343. Rules and regulations when cooperating with military departments. #### Subtitle E—Rights and Benefits - Sec. 5351. Applicability of certain provisions of title 10, United States Code. - Sec. 5352. Eligibility for veterans benefits and other rights, privileges, immunities, and benefits under certain provisions of law. - Sec. 5353. Medical and dental care. - Sec. 5354. Commissary privileges. - Sec. 5355. Authority to use appropriated funds for transportation and reimbursement of certain items. - Sec. 5356. Presentation of United States flag upon retirement. #### Subtitle F—Repeals and Conforming Amendments - Sec. 5361. Repeals. - Sec. 5362. Conforming amendments. #### TITLE IV—NOAA HYDROGRAPHIC SERVICES IMPROVEMENT - Sec. 5421. Short title; references. - Sec. 5422. Definitions. - Sec. 5423. Functions of Administrator. - Sec. 5424. Quality assurance program. - Sec. 5425. Hydrographic Services Review Panel. - Sec. 5426. Plan regarding photogrammetry and remote sensing. - Sec. 5427. Authorization of appropriations. #### TITLE V—FISH AND WILDLIFE CONSERVATION ### Subtitle A—Bear River Migratory Bird Refuge Education and Administrative Center - Sec. 5501. Short title. - Sec. 5502. Findings. - Sec. 5503. Definitions. - Sec. 5504. Authorization of construction of the education center. - Sec. 5505. Matching contributions requirements. #### Subtitle B—North American Wetlands Conservation Reauthorization Act - Sec. 5521. Short title. - Sec. 5522. Amendment of North American Wetlands Conservation Act. - Sec. 5523. Findings and statement of purpose. - Sec. 5524. Definition of wetlands conservation project. - Sec. 5525. Reauthorization. - Sec. 5526. Allocation. - Sec. 5527. Clarification of non-Federal share of the cost of approved wetlands conservation projects. - Sec. 5528. Technical corrections. #### Subtitle C—Bear River Migratory Bird Refuge Claims Settlement - Sec. 5531. Short title. - Sec. 5532. Findings. - Sec. 5533. Definitions. - Sec. 5534. Required terms of land claims settlement, Bear River Migratory Bird Refuge, Utah. #### Subtitle D-Nutria Eradication or Control - Sec. 5541. Findings and purposes. - Sec. 5542. Nutria eradication program. - Sec. 5543. Report. #### Subtitle E—Expansion of Ottawa National Wildlife Refuge Complex and Detroit River International Wildlife Refuge - Sec. 5561. Short title. - Sec. 5562. Findings. - Sec. 5563. Definitions. - Sec. 5564. Expansion of boundaries. - Sec. 5565. Acquisition and transfer of lands for Refuge Complex. - Sec. 5566. Administration of Refuge Complex. - Sec. 5567. Study of associated area. - Sec. 5568. Authorization of appropriations. #### Subtitle F—Blackwater National Wildlife Refuge Expansion - Sec. 5561. Short title. - Sec. 5562. Findings. - Sec. 5563. Authority to acquire property for inclusion in the Susquehanna National Wildlife Refuge. #### TITLE VI—MISCELLANEOUS - Sec. 5601. Chesapeake Bay Office. - Sec. 5602. Leases, permits, and contracts for buildings, facilities, and properties in the National Wildlife Refuge System. - Sec. 5603. Extension of authority of States of Washington, Oregon, and California to manage dungeness crab fishery. - Sec. 5604. Reauthorization of Connecticut River Atlantic Salmon Commission. - Sec. 5605. Conveyance of NOAA laboratory in Tiburon, California. # DIVISION F—NATIVE AMERICAN AND INSULAR AFFAIRS ### TITLE I—PROVISIONS RELATING TO TERRITORIES OF THE UNITED STATES #### Subtitle A—Guam War Claims Review Commission - Sec. 6101. Short title. - Sec. 6102. Establishment of commission. - Sec. 6103. Employees. - Sec. 6104. Administrative. - Sec. 6105. Duties of commission. - Sec. 6106. powers of the commission. - Sec. 6107. Termination of commission. - Sec. 6108. Authorization of appropriations. #### Subtitle B—Samoa Bonds - Sec. 6121. Clarification of tax treatment of bonds and other obligations issued by government of American Samoa. - Sec. 6122. Effective date. Subtitle C—Grants to Territories of the United States Sec. 6131. Waiver of local matching requirements. ### TITLE II—YANKTON SIOUX AND SANTEE SIOUX TRIBES EQUITABLE COMPENSATION - Sec. 6201. Short title. - Sec. 6202. Findings. - Sec. 6203. Definitions. - Sec. 6204. Yankton Sioux Tribe Development Trust Fund. - Sec. 6205. Santee Sioux Tribe Development Trust Fund. - Sec. 6206. Tribal plans. - Sec. 6207. Eligibility of tribe for certain programs and services. - Sec. 6208. Statutory construction. - Sec. 6209. Authorization of appropriations. - Sec. 6210. Extinguishment of claims. ### TITLE III—OKLAHOMA NATIVE AMERICAN CULTURAL CENTER AND MUSEUM Sec. 6301. Oklahoma Native American Cultural Center and Museum. ### TITLE IV—TRANSMISSION OF POWER FROM INDIAN LANDS IN OKLAHOMA Sec. 6401. Transmission of power from Indian lands in Oklahoma. #### TITLE V—RUSSIAN RIVER LANDS - Sec. 6501. Short title. - Sec. 6502. Findings and purposes. - Sec. 6503. Ratification of agreement between the United States Forest Service, United States Fish and Wildlife Service, and Cook Inlet Region, Inc. Sec. 6504. Authorization of appropriation. #### TITLE VI—PECHANGA TRIBE Sec. 6601. Land of Pechanga Band of Luiseno Mission Indians. ### TITLE VII—CHEROKEE, CHOCTAW, AND CHICKASAW NATIONS CLAIMS SETTLEMENT ACT - Sec. 6701. Short title. - Sec. 6702. Findings. - Sec. 6703. Purposes. - Sec. 6704. Definitions. - Sec. 6705. Settlement and claims; appropriations; allocation of funds. - Sec. 6706. Tribal trust funds. - Sec. 6707. Attorney fees. #### TITLE VIII—SEMINOLE TRIBE Sec. 6801. Approval not required to validate certain land transactions. ### TITLE IX—PROVISIONS RELATING TO LEASING OF INDIAN LANDS - Sec. 6901. Yurok tribe and hopland band included in long term leasing. - Sec. 6902. Restriction on relinquishment of lease. #### TITLE X—HAWAIIAN HOMES COMMISSION Sec. 6905. Consent to amendments. #### **DIVISION G—MISCELLANEOUS** #### TITLE I—FULL PILT FUNDING - Sec. 7101. Short title. - Sec. 7102. Permanent funding for PILT and refuge revenue sharing. #### TITLE II—HARMFUL INVASIVE WEED CONTROL - Sec. 7201. Short title. - Sec. 7202. Findings and purposes. - Sec. 7203. Definitions. - Sec. 7204. Establishment of program. - Sec. 7205. Allocation of funds to States and Indian tribes. - Sec. 7206. Use of funds allocated to States. - Sec. 7207. Use of funds allocated to Indian tribes. - Sec. 7208. Funding recommendations. - Sec. 7209. Land-related conditions. - Sec. 7210. Applicability of other laws. - Sec. 7211. Relationship to other programs. - Sec. 7212. Authorization of appropriations. #### TITLE III—PARK PASSES FOR FAMILIES OF 9/11 VICTIMS - Sec. 7301. Short title. - Sec. 7302. Findings and purpose. - Sec. 7303. Hope pass. ### TITLE IV—CONTROL OF HARMFUL NONNATIVE SPECIES ON FEDERAL LANDS - Sec. 7401. Short title. - Sec. 7402. Purpose. - Sec. 7403.
Definitions. - Sec. 7404. Aldo Leopold native heritage grant program. - Sec. 7405. Creation of a rapid response capability to harmful nonnative species. - Sec. 7406. Relationship to other authorities. - Sec. 7407. Authorization of appropriations. #### TITLE V—GATEWAY COMMUNITIES - Sec. 7501. Short title. - Sec. 7502. Improved relationship between Federal land managers and gateway communities to support compatible land management of both Federal and adjacent lands. ## TITLE VI—CLARIFICATION OF FAIR MARKET RENTAL VALUE DETERMINATIONS FOR PUBLIC LANDS AND FOREST SERVICE RIGHTS-OF-WAY Sec. 7601. Clarification of fair market rental value determinations for public lands and Forest Service rights-of-way. ### TITLE VII—INCREASE IN PENALTIES FOR VIOLATING FIRE REGULATIONS Sec. 7701. Penalties for violation of public land fire regulations resulting in property damage. ### TITLE VIII—USE OF FINES IMPOSED FOR VIOLATION OF FIRE RULES Sec. 7801. Use of collected fines. | 1 | DIVISION A—NATIONAL PARKS | |----|--| | 2 | AND PUBLIC LANDS PROTEC- | | 3 | TION ENHANCEMENT | | 4 | TITLE I—TRAILS | | 5 | SEC. 1101. REVISION OF FEASIBILITY AND SUITABILITY | | 6 | STUDIES OF EXISTING NATIONAL HISTORIC | | 7 | TRAILS. | | 8 | The National Trails System Act is amended by in- | | 9 | serting after section 5 (16 U.S.C. 1244) the following new | | 10 | section: | | 11 | "SEC. 5A. REVISION OF FEASIBILITY AND SUITABILITY | | 12 | STUDIES OF EXISTING TRAILS FOR POSSIBLE | | 13 | TRAIL EXPANSION. | | 14 | "(a) In General.— | | 15 | "(1) Definitions.—In this section: | | 16 | "(A) ROUTE.—The term 'route' includes a | | 17 | trail segment commonly known as a cutoff. | | 18 | "(B) Shared route.—The term 'shared | | 19 | route' means a route that was a segment of | | 20 | more than one historic trail, including a route | | 21 | shared with an existing national historic trail. | | 22 | "(2) Study requirements and objec- | | 23 | TIVES.—The study requirements and objectives spec- | proposed route. - by this section. The study shall also assess the effect that designation of the studied route as a component of an existing national scenic trail or national historic trail may have on private property along the - "(3) Completion and submission of Study.—A study listed in this section shall be completed and submitted to the Congress not later than three complete fiscal years from the date of the enactment of this section, or from the date of the enactment of the addition of the study to this section, whichever is later. - "(4) Implementation of study required by this section, if the Secretary conducting the study determines that a studied route is a feasible and suitable addition to the existing national scenic trail or national historic trail that was the subject of the study, the Secretary shall designate the route as a component of that national scenic trail or national historic trail. The Secretary shall publish notice of the designation in the Federal Register. - 24 "(b) Oregon National Historic Trail.— | 1 | "(1) Study required.—The Secretary of the | |----|--| | 2 | Interior shall undertake a study of the routes of the | | 3 | Oregon Trail listed in paragraph (2) and generally | | 4 | depicted on the map entitled 'Western Emigrant | | 5 | Trails 1830/1870' and dated 1991/1993, and of | | 6 | such shared routes that the Secretary considers ap- | | 7 | propriate, to determine the feasibility and suitability | | 8 | of designation of one or more of the routes as com- | | 9 | ponents of the Oregon National Historic Trail. | | 10 | "(2) COVERED ROUTES.—The routes to be | | 11 | studied under paragraph (1) are the following: | | 12 | "(A) Whitman Mission route. | | 13 | "(B) Upper Columbia River. | | 14 | "(C) Cowlitz River route. | | 15 | "(D) Meek cutoff. | | 16 | "(E) Free Emigrant Road. | | 17 | "(F) North Alternate Oregon Trail. | | 18 | "(G) Goodale's cutoff. | | 19 | "(H) North Side alternate route. | | 20 | "(I) Cutoff to Barlow Road. | | 21 | "(J) Naches Pass Trail. | | 22 | "(c) Pony Express National Historic Trail.— | | 23 | The Secretary of the Interior shall undertake a study of | | 24 | the approximately 20-mile southern alternative route of | | 25 | the Pony Express Trail from Wathena, Kansas, to Troy, | | 1 | Kansas, and such shared routes that the Secretary con- | |----|---| | 2 | siders appropriate, to determine the feasibility and suit- | | 3 | ability of designation of one or more of the routes as com- | | 4 | ponents of the Pony Express National Historic Trail. | | 5 | "(d) California National Historic Trail.— | | 6 | "(1) Study required.—The Secretary of the | | 7 | Interior shall undertake a study of the Missouri Val- | | 8 | ley, central, and western routes of the California | | 9 | Trail listed in paragraph (2) and generally depicted | | 10 | on the map entitled 'Western Emigrant Trails 1830/ | | 11 | 1870' and dated 1991/1993, and of such shared | | 12 | Missouri Valley, central, and western routes that the | | 13 | Secretary considers appropriate, to determine the | | 14 | feasibility and suitability of designation of one or | | 15 | more of the routes as components of the California | | 16 | National Historic Trail. | | 17 | "(2) COVERED ROUTES.—The routes to be | | 18 | studied under paragraph (1) are the following: | | 19 | "(A) Missouri valley routes.— | | 20 | "(i) Blue Mills–Independence Road. | | 21 | "(ii) Westport Landing Road. | | 22 | "(iii) Westport–Lawrence Road. | | 23 | "(iv) Fort Leavenworth–Blue River | | 24 | route. | | 25 | "(v) Road to Amazonia. | | 1 | "(vi) Union Ferry Route. | |----|--| | 2 | "(vii) Old Wyoming-Nebraska City | | 3 | cutoff. | | 4 | "(viii) Lower Plattsmouth Route. | | 5 | "(ix) Lower Bellevue Route. | | 6 | "(x) Woodbury cutoff. | | 7 | "(xi) Blue Ridge cutoff. | | 8 | "(xii) Westport Road. | | 9 | "(xiii) Gum Springs-Fort Leaven- | | 10 | worth route. | | 11 | "(xiv) Atchison/Independence Creek | | 12 | routes. | | 13 | "(xv) Fort Leavenworth–Kansas River | | 14 | route. | | 15 | "(xvi) Nebraska City cutoff routes. | | 16 | "(xvii) Minersville–Nebraska City | | 17 | Road. | | 18 | "(xviii) Upper Plattsmouth route. | | 19 | "(xix) Upper Bellevue route. | | 20 | "(B) CENTRAL ROUTES.— | | 21 | "(i) Cherokee Trail, including splits. | | 22 | "(ii) Weber Canyon route of Hastings | | 23 | cutoff. | | 24 | "(iii) Bishop Creek cutoff. | | 25 | "(iv) McAuley cutoff. | | 1 | "(v) Diamond Springs cutoff. | |----|---| | 2 | "(vi) Secret Pass. | | 3 | "(vii) Greenhorn cutoff. | | 4 | "(viii) Central Overland Trail. | | 5 | "(C) Western routes.— | | 6 | "(i) Bidwell–Bartleson route. | | 7 | "(ii) Georgetown/Dagget Pass Trail. | | 8 | "(iii) Big Trees Road. | | 9 | "(iv) Grizzly Flat cutoff. | | 10 | "(v) Nevada City Road. | | 11 | "(vi) Yreka Trail. | | 12 | "(vii) Henness Pass route. | | 13 | "(viii) Johnson cutoff. | | 14 | "(ix) Luther Pass Trail. | | 15 | "(x) Volcano Road. | | 16 | "(xi) Sacramento-Coloma Wagon | | 17 | Road. | | 18 | "(xii) Burnett cutoff. | | 19 | "(xiii) Placer County Road to Auburn. | | 20 | "(e) Mormon Pioneer National Historic | | 21 | Trail.— | | 22 | "(1) STUDY REQUIRED.—The Secretary of the | | 23 | Interior shall undertake a study of the routes of the | | 24 | Morman Pioneer Trail listed in paragraph (2) and | | 25 | generally depicted on the map entitled 'Western Em- | | 1 | igrant Trails 1830/1870' and dated 1991/1993, and | |----|---| | 2 | of such shared routes that the Secretary considers | | 3 | appropriate, to determine the feasibility and suit- | | 4 | ability of designation of one or more of the routes | | 5 | as components of the Mormon Pioneer National His- | | 6 | toric Trail. | | 7 | "(2) COVERED ROUTES.—The routes to be | | 8 | studied under paragraph (1) are the following: | | 9 | "(A) 1846 Subsequent routes A and B | | 10 | (Lucas and Clarke Counties, Iowa). | | 11 | "(B) 1856–57 Handcart route (Iowa City | | 12 | to Council Bluffs) | | 13 | "(C) Keokuk route (Iowa). | | 14 | "(D) 1847 Alternative Elkhorn and Loup | | 15 | River Crossings in Nebraska. | | 16 | "(E) Fort Leavenworth Road; Ox Bow | | 17 | route and alternates in Kansas and Missouri | | 18 | (Oregon and California Trail routes used by | | 19 | Mormon emigrants). | | 20 | "(F) 1850 Golden Pass Road in Utah. | | 21 | "(f) Shared California and Oregon Trail | | 22 | Routes.— | | 23 | "(1) Study required.—The Secretary of the | | 24 | Interior shall undertake a study of the shared routes | | 25 | of the California Trail and Oregon Trail listed in | - 1 paragraph (2) and generally depicted on the map en-2 titled 'Western Emigrant Trails 1830/1870' and dated 1991/1993, and of such other shared routes 3 that the Secretary considers appropriate, to determine the feasibility and suitability of designation of 5 6 one or more of the routes as shared components of 7 the California National Historic Trail and the Or-8 egon National Historic Trail. 9 "(2) COVERED ROUTES.—The routes to be studied under paragraph (1) are the following: 10 11 "(A) St. Joe Road. 12 "(B) Council Bluffs Road. "(C) Sublette cutoff. 13 14 "(D) Applegate route. 15 "(E) Old Fort Kearny Road (Oxbow 16 Trail). 17 "(F) Childs cutoff. 18 "(G) Raft River to Applegate.". 19 SEC. 1102. EL CAMINO REAL DE LOS TEJAS NATIONAL HIS-20 TORIC TRAIL. 21 (a) SHORT TITLE.—This section may be cited as the 22 "El Camino Real de los Tejas National Historic Trail Act - 24 (b) Findings. of 2002". 23 25 Congress finds that— - (1) El Camino Real de los Tejas (the Royal Road to the Tejas), served as the primary route between the Spanish viceregal capital of Mexico City and the Spanish provincial capital of Tejas at Los Adaes (1721–1773) and
San Antonio (1773–1821); - (2) the seventeenth, eighteenth, and early nineteenth century rivalries among the European colonial powers of Spain, France, and England and after their independence, Mexico and the United States, for dominion over lands fronting the Gulf of Mexico, were played out along the evolving travel routes in this immense area; - (3) the future of several American Indian nations, whose prehistoric trails were later used by the Spaniards for exploration and colonization, was tied to these larger forces and events and the nations were fully involved in and affected by the complex cultural interactions that ensued; - (4) the Old San Antonio Road was a series of routes established in the early 19th century sharing the same corridor and some routes of El Camino Real, and carried American immigrants from the east, contributing to the formation of the Republic of Texas, and its annexation to the United States; - (5) the exploration, conquest, colonization, set-1 2 tlement, migration, military occupation, religious 3 conversion, and cultural exchange that occurred in a large area of the borderland was facilitated by El 5 Camino Real de los Tejas as it carried Spanish and 6 Mexican influences northeastward, and by its suc-7 cessor, the Old San Antonio Road, which carried 8 American influence westward, during a historic pe-9 riod which extended from 1689 to 1850; and - 10 (6) the portions of El Camino Real de los Tejas 11 in what is now the United States extended from the 12 Rio Grande near Eagle Pass and Laredo, Texas and 13 involved routes that changed through time, that 14 total almost 2,600 miles in combined length, gen-15 erally coursing northeasterly through San Antonio, 16 Bastrop, Nacogdoches, and San Augustine in Texas 17 to Natchitoches, Louisiana, a general corridor dis-18 tance of 550 miles. - 19 (c) AUTHORIZATION AND ADMINISTRATION.—Section 20 5(a) of the National Trails System Act (16 U.S.C. 21 1944(a) in a sub-leaf follows: - 21 1244(a) is amended as follows: - 22 (1) By designating the paragraph relating to 23 the Ala Kahakai National Historic Trail as para-24 graph (21). - 25 (2) By adding at the end the following: "(23) El camino real de los tejas.— 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 "(A) IN GENERAL.—El Camino Real de los Tejas (The Royal Road to the Tejas) National Historic Trail, a combination of routes totaling 2,580 miles in length from the Rio Grande near Eagle Pass and Laredo, Texas to Natchitoches, Louisiana, and including the Old San Antonio Road, as generally depicted on the maps entitled 'El Camino Real de los Tejas', contained in the report prepared pursuant to subsection (b) entitled 'National Historic Trail Feasibility Study and Environmental Assessment: El Camino Real de los Tejas, Texas-Louisiana', dated July 1998. A map generally depicting the trail shall be on file and available for public inspection in the Office of the National Park Service, Department of the Interior. The trail shall be administered by the Secretary of the Interior. "(B) COORDINATION OF ACTIVITIES.—The Secretary of the Interior may coordinate with United States and Mexican public and non-governmental organizations, academic institutions, and, in consultation with the Secretary of State, the Government of Mexico and its political subdivisions, for the purpose of exchanging trail in- formation and research, fostering trail preservation and educational programs, providing technical assistance, and working to establish an international historic trail with complementary preservation and education programs in each nation.". 7 Private Property Rights Protection.— 8 Designation of El Camino Real de los Tejas under this 9 section does not itself confer any additional authority to 10 apply other existing Federal laws and regulations on non-Federal lands along the trail. Laws or regulations requir-11 ing public entities and agencies to take into consideration 13 a national historic trail shall continue to apply notwithstanding the foregoing. On non-Federal lands, the na-14 15 tional historic trail shall be established only when landowners voluntarily request certification of their sites and 16 17 segments of the trail consistent with section 3(a)(3) of the National Trails System Act. Notwithstanding section 7(g) 18 19 of such Act, the United States is authorized to acquire privately-owned real property or an interest in such prop-21 erty for purposes of the trail only with the willing consent of the owner of such property and shall have no authority 23 to condemn or otherwise appropriate privately-owned real property or an interest in such property for the purposes of El Camino Real de los Tejas National Historic Trail. #### 1 SEC. 1103. METACOMET-MONADNOCK-MATTABESETT TRAIL - 2 STUDY. - 3 (a) Short Title.—This section may be cited as the - 4 "Metacomet-Monadnock-Mattabesett Trail Study Act of - 5 2002". - 6 (b) Designation of Metacomet-Monadnock- - 7 MATTABESETT TRAIL FOR STUDY FOR POTENTIAL ADDI- - 8 TION TO THE NATIONAL TRAILS SYSTEM.—Section 5(c) - 9 of the National Trails System Act (16 U.S.C. 1244(c)) - 10 is amended by adding at the end the following new para- - 11 graph: - 12 "() Metacomet-Monadnock-Mattabesett - 13 Trail.—The Metacomet-Monadnock-Mattabesett Trail, a - 14 system of trails and potential trails extending southward - 15 approximately 180 miles through western Massachusetts - 16 on the Metacomet-Monadnock Trail, across central Con- - 17 necticut on the Metacomet Trail and the Mattabesett - 18 Trail, and ending at Long Island Sound.". - 19 (c) Expedited Report to Congress.—Notwith- - 20 standing the fourth sentence of section 5(b) of the Na- - 21 tional Trails System Act (16 U.S.C. 1244(b)), the Sec- - 22 retary of the Interior shall submit the study required by - 23 the amendment made by subsection (b) to Congress not - 24 later than 2 years after the date of the enactment of this - 25 Act. | 1 | SEC. 1104. DESIGNATION OF GEORGE ROGERS CLARK | |----|---| | 2 | NORTHWEST CAMPAIGN TRAIL FOR STUDY | | 3 | FOR POTENTIAL ADDITION TO THE NA- | | 4 | TIONAL TRAILS SYSTEM. | | 5 | Section 5(c) of the National Trails System Act (16 | | 6 | U.S.C. 1244(c)) is amended by adding at the end the fol- | | 7 | lowing new paragraph: | | 8 | "() George Rogers Clark Northwest Cam- | | 9 | PAIGN TRAIL.—The George Rogers Clark Northwest | | 10 | Campaign Trail, tracing the water route and overland | | 11 | route of the 1778 and 1779 expedition of Lieutenant Colo- | | 12 | nel George Rogers Clark and his Virginia militia against | | 13 | the British in which he captured the British forts at | | 14 | Kaskaskia and Cahokia, in what is now Illinois, and twice | | 15 | captured Vincennes, in what is now Indiana.". | | 16 | SEC. 1105. MISSISSIPPI RIVER TRAIL STUDY. | | 17 | (a) Short Title.—This section may be cited as the | | 18 | "Mississippi River Trail Study Act of 2002". | | 19 | (b) Designation of Route of the Mississippi | | 20 | RIVER FOR STUDY FOR POTENTIAL ADDITION TO THE | | 21 | NATIONAL TRAILS SYSTEM.— | | 22 | (1) Designation.—Section 5(c) of the national | | 23 | trails system act (16 U.S.C. 1244(c)) is amended by | | 24 | adding at the end the following new paragraph: | | 1 | "() Mississippi River Trail.—The route of | |----|--| | 2 | the Mississippi River from its headwaters in the State of | | 3 | Minnesota to the Gulf of Mexico.". | | 4 | (2) Relation to other studies.—The study | | 5 | required by the amendment made by this subsection | | 6 | is intended to compliment, and not duplicate, other | | 7 | studies of the scenic or historical importance of the | | 8 | Mississippi River that may be underway or under- | | 9 | taken. | | 10 | TITLE II—STUDIES | | 11 | Subtitle A—Cold War Study | | 12 | SEC. 1201. COLD WAR STUDY. | | 13 | (a) Subject of Study.—The Secretary of the Inte- | | 14 | rior, in consultation with the Secretary of Defense, State | | 15 | historic preservation offices, State and local officials, Cold | | 16 | War scholars, and other interested organizations and indi- | | 17 | viduals, shall conduct a National Historic Landmark | | 18 | theme study to identify sites and resources in the United | | 19 | States that are significant to the Cold War. In conducting | | 20 | the study, the Secretary of the Interior shall— | | 21 | (1) consider the inventory of sites and resources | | 22 | associated with the Cold War completed by the Sec- | | 23 | retary of Defense pursuant to section 8120(b)(9) of | | 24 | the Department of Defense Appropriations Act, | | 25 | 1991 (Public Law 101_511: 104 Stat 1906): | | 1 | (2) consider historical studies and research of | |----|--| | 2 | Cold War sites and resources such as interconti- | | 3 | nental ballistic missiles, flight training centers, man- | | 4 | ufacturing facilities, communications and command | | 5 | centers (such as Cheyenne Mountain, Colorado), de- | | 6 | fensive radar networks (such as the Distant Early | | 7 | Warning Line), and strategic and tactical aircraft; | | 8 | and | | 9 | (3) inventory and consider nonmilitary sites and | | 10 | resources associated with the people, events, and so- | | 11 | cial aspects of the Cold War. | | 12 | (b) Contents.—The study shall include— | | 13 | (1) recommendations for commemorating and | | 14 | interpreting sites and resources identified by the | | 15 | study, including— | | 16 | (A) sites for which studies for potential in- | | 17 | clusion in the National Park System should be | | 18 | authorized; | | 19 | (B) sites for which new national historic | | 20 | landmarks should be nominated; | | 21 | (C) recommendations on the suitability and | | 22 | feasibility of establishing a central repository | | 23 | for Cold War artifacts and information; and | | 24 | (D) other appropriate
designations; | | 1 | (2) recommendations for cooperative arrange- | |----|--| | 2 | ments with State and local governments, local his- | | 3 | torical organizations, and other entities; and | | 4 | (3) cost estimates for carrying out each of those | | 5 | recommendations. | | 6 | (c) Guidelines.—The study shall be— | | 7 | (1) conducted with public involvement; and | | 8 | (2) submitted to the Committee on Resources of | | 9 | the House of Representatives and the Committee or | | 10 | Energy and Natural Resources of the Senate no | | 11 | later than 3 years after the date that funds are | | 12 | made available for the study. | | 13 | SEC. 1202. INTERPRETIVE HANDBOOK ON THE COLD WAR | | 14 | Not later than 4 years after funds are made available | | 15 | for that purpose, the Secretary of the Interior shall pre- | | 16 | pare and publish an interpretive handbook on the Cold | | 17 | War and shall disseminate information gathered through | | 18 | the study through appropriate means in addition to the | | 19 | handbook. | | 20 | SEC. 1203. AUTHORIZATION OF APPROPRIATIONS. | | 21 | There are authorized to be appropriated \$300,000 to | | | | 22 carry out this subtilte. ### 1 Subtitle B—Waco Mammoth Site ### 2 Study and Report - 3 SEC. 1206. STUDY AND REPORT REGARDING WACO MAM- - 4 MOTH SITE AREA. - 5 (a) STUDY.—The Secretary of the Interior, in con- - 6 sultation with the State of Texas, the city of Waco, and - 7 other appropriate organizations, shall carry out a special - 8 resource study regarding the national significance, suit- - 9 ability, and feasibility of designating the Waco Mammoth - 10 Site Area located in the city of Waco, Texas, as a unit - 11 of the National Park System. - 12 (b) STUDY PROCESS AND COMPLETION.—Section - 13 8(c) of Public Law 91–383 (16 U.S.C. 1a–5(c)) shall - 14 apply to the conduct and completion of the study required - 15 by this section. - 16 SEC. 1207. SUBMISSION OF STUDY RESULTS. - 17 Not later than 3 years after funds are first made - 18 available for this subtitle, the Secretary shall submit to - 19 the Committee on Resources of the House of Representa- - 20 tives and the Committee on Energy and Natural Re- - 21 sources of the Senate a report describing the results of - 22 the study. # Subtitle C—Buffalo Bayou National Heritage Area Study | 2 | Heritage Area Study | |----|--| | 3 | SEC. 1211. SHORT TITLE. | | 4 | This subtitle may be cited as the "Buffalo Bayou Na- | | 5 | tional Heritage Area Study Act". | | 6 | SEC. 1212. NATIONAL PARK SERVICE STUDY REGARDING | | 7 | BUFFALO BAYOU, TEXAS. | | 8 | (a) FINDINGS.—The Congress finds the following: | | 9 | (1) The area beginning at Shepherd Drive in | | 10 | west Houston, Texas, and extending to the Turning | | 11 | Basin, commonly referred to as the "Buffalo | | 12 | Bayou", made a unique contribution to the cultural, | | 13 | political, and industrial development of the United | | 14 | States. | | 15 | (2) The Buffalo Bayou is distinctive as the first | | 16 | spine of modern industrial development in Texas and | | 17 | one of the first along the Gulf of Mexico coast. | | 18 | (3) The Buffalo Bayou played a significant role | | 19 | in the struggle for Texas independence. | | 20 | (4) The Buffalo Bayou developed a prosperous | | 21 | and productive shipping industry that survives | | 22 | today. | | 23 | (5) The Buffalo Bayou led in the development | | 24 | of Texas' petrochemical industry that made Houston | | 25 | the center of the early oil boom in America. | - 1 (6) The Buffalo Bayou developed a sophisti-2 cated shipping system, leading to the formation of 3 the modern day Houston Ship Channel. - (7) The Buffalo Bayou developed a significant industrial base, and served as the focal point for the new city of Houston. - (8) There is a longstanding commitment by the Buffalo Bayou Partnership, Inc., to complete the Buffalo Bayou Trail along the 12-mile segment of the Buffalo Bayou. - (9) There is a need for assistance for the preservation and promotion of the significance of the Buffalo Bayou as a system for transportation, industry, commerce, and immigration. - (10) The Department of the Interior is responsible for protecting the Nation's cultural and historical resources. There are significant examples of such resources within the Buffalo Bayou region to merit the involvement of the Federal Government in the development of programs and projects, in cooperation with the Buffalo Bayou Partnership, Inc., the State of Texas, and other local and governmental entities, to adequately conserve, protect, and interpret this heritage for future generations, while 1 providing opportunities for education and revitaliza-2 tion. 3 (b) Study.— (1) In General.—The Secretary shall, in con-5 sultation with the State of Texas, the City of Hous-6 ton, and other appropriate organizations, carry out 7 a study regarding the suitability and feasibility of 8 establishing the Buffalo Bayou National Heritage 9 Area in Houston, Texas. 10 (2) Contents.—The study shall include anal-11 ysis and documentation regarding whether the Study 12 Area— 13 (A) has an assemblage of natural, historic, 14 and cultural resources that together represent 15 distinctive aspects of American heritage worthy 16 of recognition, conservation, interpretation, and 17 continuing use, and are best managed through 18 partnerships among public and private entities 19 and by combining diverse and sometimes non-20 contiguous resources and active communities; (B) reflects traditions, customs, beliefs, 21 22 and folklife that are a valuable part of the na- tional story; | 1 | (C) provides outstanding opportunities to | |----|--| | 2 | conserve natural, historic, cultural, or scenic | | 3 | features; | | 4 | (D) provides outstanding recreational and | | 5 | educational opportunities; | | 6 | (E) contains resources important to the | | 7 | identified theme or themes of the Study Area | | 8 | that retain a degree of integrity capable of sup- | | 9 | porting interpretation; | | 10 | (F) includes residents, business interests, | | 11 | nonprofit organizations, and local and State | | 12 | governments that are involved in the planning, | | 13 | have developed a conceptual financial plan that | | 14 | outlines the roles for all participants, including | | 15 | the Federal Government, and have dem- | | 16 | onstrated support for the concept of a national | | 17 | heritage area; | | 18 | (G) has a potential management entity to | | 19 | work in partnership with residents, business in- | | 20 | terests, nonprofit organizations, and local and | | 21 | State governments to develop a national herit- | | 22 | age area consistent with continued local and | | 23 | State economic activity; and | | 24 | (H) has a conceptual boundary map that is | | 25 | supported by the public. | - 1 (c) BOUNDARIES OF THE STUDY AREA.—The Study - 2 Area shall be comprised of sites in Houston, Texas, in an - 3 area roughly bounded by Shepherd Drive and extending - 4 to the Turning Basin, commonly referred to as the "Buf- - 5 falo Bayou". - 6 (d) Submission of Study Results.—Not later - 7 than 3 years after funds are first made available for this - 8 section, the Secretary shall submit to the Committee on - 9 Resources of the House of Representatives and the Com- - 10 mittee on Energy and Natural Resources of the Senate - 11 a report describing the results of the study. # Subtitle D—Virginia Key Beach ### 13 Park Resource Study - 14 SECTION 1216. STUDY AND CRITERIA. - 15 (a) STUDY.—The Secretary of the Interior (in this - 16 subtitle referred to as "the Secretary") shall conduct a - 17 study of Virginia Key Beach Park in Biscayne Bay, Flor- - 18 ida, which was used for recreation by African Americans - 19 at a time when public beaches were racially segregated by - 20 law. The study shall evaluate the national significance of - 21 the site and the suitability and feasibility of establishing - 22 the site as a unit of the National Park System. - 23 (b) Criteria.—In conducting the study required by - 24 subsection (a), the Secretary shall use the criteria for the - 25 study of areas for potential inclusion in the National Park - System contained in section 8 of Public Law 91–383 (16 U.S.C. 1a–5; popularly known as the National Park Sys- - 3 tem General Authorities Act). - 4 SEC. 1217. REPORT. - 5 Upon completion of the study, the Secretary shall - 6 transmit to the Congress a report on the findings of the - 7 study and the conclusions and recommendations of the - 8 Secretary. # 9 Subtitle E—San Gabriel River ## 10 Watersheds Study - 11 SEC. 1221. SHORT TITLE. - 12 This subtitle may be cited as the "San Gabriel River - 13 Watersheds Study Act of 2002". - 14 SEC. 1222. AUTHORIZATION OF STUDY. - 15 (a) In General.—The Secretary of the Interior - 16 (hereinafter in this subtitle referred to as the "Secretary") - 17 shall conduct a special resource study of the following - 18 areas: - 19 (1) The San Gabriel River and its tributaries - 20 north of and including the city of Santa Fe Springs. - 21 (2) The San Gabriel Mountains within the ter- - 22 ritory of the San Gabriel and Lower Los Angeles - Rivers and Mountains Conservancy (as defined in - section 32603(c)(1)(C) of the State of California - 25 Public Resource Code). - 1 (b) STUDY CONDUCT AND COMPLETION.—Section - 2 8(c) of Public Law 91–383 (16 U.S.C. 1a–5(c)) shall - 3 apply to the conduct and completion of the study required - 4 by this section. - 5 (c) Consultation With Federal, State, and - 6 Local Governments.—In conducting the study author- - 7 ized by this section, the Secretary shall consult with the - 8 San Gabriel and Lower Los Angeles Rivers and Mountains - 9 Conservancy and other appropriate Federal, State, and - 10 local governmental entities. - 11 (d) Considerations.—In conducting the study au- - 12 thorized
by this section, the Secretary shall consider re- - 13 gional flood control and drainage needs and publicly - 14 owned infrastructure, including, but not limited to, waste- - 15 water treatment facilities. - 16 SEC. 1223. REPORT. - 17 Not later than 3 years after funds are made available - 18 for this subtitle, the Secretary shall submit to the Com- - 19 mittee on Energy and Natural Resources of the Senate - 20 and the Committee on Resources of the House of Rep- - 21 resentatives a report on the findings, conclusions, and rec- - 22 ommendations of the study. # Subtitle F—Muscle Shoals National Heritage Area - 3 SEC. 1226. SHORT TITLE. - 4 This subtitle may be cited as the "Muscle Shoals Na- - 5 tional Heritage Area Study Act of 2002". - 6 SEC. 1227. STUDY. 1 - 7 The Secretary of the Interior, in consultation with - 8 appropriate State historic preservation officers, States his- - 9 torical societies, and other appropriate organizations, shall - 10 conduct a study regarding the suitability and feasibility - 11 of designating the study area described in section 228 as - 12 the Muscle Shoals National Heritage Area. The study - 13 shall include analysis, documentation, and determination - 14 regarding whether the study area— - 15 (1) has an assemblage of natural, historic, and - 16 cultural resources that together represent distinctive - aspects of American heritage worthy of recognition, - conservation, interpretation, and continuing use, and - are best managed through partnerships among pub- - 20 lic and private entities and by combining diverse and - 21 sometimes noncontiguous resources and active com- - 22 munities; - 23 (2) reflects traditions, customs, beliefs, and - folklife that are a valuable part of the national story; - 1 (3) provides outstanding opportunities to con-2 serve natural, historic, cultural, or scenic features; - (4) provides outstanding recreational and educational opportunities; - (5) contains resources important to the identified theme or themes of the study area that retain a degree of integrity capable of supporting interpretation; - (6) includes residents, business interests, nonprofit organizations, and local and State governments that are involved in the planning, have developed a conceptual financial plan that outlines the roles of all participants (including the Federal Government), and have demonstrated support for the concept of a national heritage area; - (7) has a potential management entity to work in partnership with residents, business interests, nonprofit organizations, and local and State governments to develop a national heritage area consistent with continued local and State economic activity; and - (8) has a conceptual boundary map that is supported by the public. 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 #### SEC. 1228. BOUNDARIES OF THE STUDY AREA. - 2 The study area referred to in section 227 shall be - 3 comprised of the following: - 4 (1) The part of the Tennessee River's water- - 5 shed in northern Alabama. - 6 (2) The cities of Florence, Sheffield, - 7 Tuscumbia, and Muscle Shoals City, Alabama. - 8 (3) The towns of Anderson, Cherokee, - 9 Courtland, Leighton, Lexington, Littleville, Red - Bay, Rogersville, Russellville, Town Creek, and Wa- - terloo, Alabama, and their environs. - 12 (4) Colbert, Lauderdale, Franklin, and Law- - rence Counties, Alabama. - 14 (5) Other areas that have heritage aspects that - are similar to those aspects that are in the areas de- - scribed in paragraphs (1) through (4) and which are - adjacent to or in the vicinity of those areas. - 18 SEC. 1229. REPORT. - Not later than 3 fiscal years after the date on which - 20 funds are first made available for this subtitle, the Sec- - 21 retary of the Interior shall submit to the Committee on - 22 Resources of the House of Representatives and the Com- - 23 mittee on Energy and Natural Resources of the Senate - 24 a report on the findings, conclusions, and recommenda- - 25 tions of the study. # 1 Subtitle G—Golden Chain Highway | 2 | SEC. 1231. STUDY; REPORT. | |----|---| | 3 | (a) Study.— | | 4 | (1) IN GENERAL.—Not later than 1 year after | | 5 | the date that funds are first made available for this | | 6 | section, the Secretary of the Interior, in consultation | | 7 | with the affected local governments, the State gov- | | 8 | ernment, State and local historic preservation of | | 9 | fices, community organizations, and the Golden | | 10 | Chain Council, shall complete a special resource | | 11 | study of the national significance, suitability, and | | 12 | feasibility of establishing Highway 49 in California | | 13 | known as the "Golden Chain Highway", as a Na- | | 14 | tional Heritage Corridor. | | 15 | (2) Contents.—The study shall include an | | 16 | analysis of— | | 17 | (A) the significance of Highway 49 in | | 18 | American history; | | 19 | (B) options for preservation and use of the | | 20 | highway; | | 21 | (C) options for interpretation of significant | | 22 | features associated with the highway; and | | 23 | (D) private sector preservation alter- | | 24 | natives. | | 1 | (3) Boundaries of study area.—The area | |--|---| | 2 | studied under this section shall be comprised of | | 3 | Highway 49 in California extending from the city of | | 4 | Oakhurst in Madera County to the city of | | 5 | Tuttletown in Tuolumne County, and lands, struc- | | 6 | tures, and cultural resources within the immediate | | 7 | vicinity of the highway. | | 8 | (b) Report.—Not later than 30 days after comple- | | 9 | tion of the study required by subsection (a), the Secretary | | 10 | shall submit a report describing the results of the study | | 11 | to the Committee on Resources of the House of Represent- | | 12 | atives and the Committee on Energy and Natural Re- | | 13 | sources of the Senate. | | | O I III TT BE I OI I OI | | 14 | Subtitle H—Miami Circle Site | | 14
15 | Subtitle H—Miami Circle Site
Study | | | | | 15 | Study | | 15
16 | Study SEC. 1236. FINDINGS AND PURPOSES. | | 15
16
17 | Study SEC. 1236. FINDINGS AND PURPOSES. (a) FINDINGS.—The Congress finds that— | | 15
16
17
18 | Study SEC. 1236. FINDINGS AND PURPOSES. (a) FINDINGS.—The Congress finds that— (1) the Tequesta Indians were one of the ear- | | 15
16
17
18 | Study SEC. 1236. FINDINGS AND PURPOSES. (a) FINDINGS.—The Congress finds that— (1) the Tequesta Indians were one of the earliest groups to establish permanent villages in south- | | 115
116
117
118
119
220 | Study SEC. 1236. FINDINGS AND PURPOSES. (a) FINDINGS.—The Congress finds that— (1) the Tequesta Indians were one of the earliest groups to establish permanent villages in southeast Florida; | | 15
16
17
18
19
20
21 | Study SEC. 1236. FINDINGS AND PURPOSES. (a) FINDINGS.—The Congress finds that— (1) the Tequesta Indians were one of the earliest groups to establish permanent villages in southeast Florida; (2) the Tequestas had one of only two North | | 1 | (3) the Tequesta sites that remain preserved | |----|---| | 2 | today are rare; | | 3 | (4) the discovery of the Miami Circle, occupied | | 4 | by the Tequesta approximately 2,000 years ago, pre- | | 5 | sents a valuable new opportunity to learn more | | 6 | about the Tequesta culture; and | | 7 | (5) Biscayne National Park also contains and | | 8 | protects several prehistoric Tequesta sites. | | 9 | (b) Purpose.—The purpose of this title is to direct | | 10 | the Secretary to conduct a special resource study to deter- | | 11 | mine the national significance of the Miami Circle site as | | 12 | well as the suitability and feasibility of its inclusion in the | | 13 | National Park System as part of Biscayne National Park. | | 14 | SEC. 1237. DEFINITIONS. | | 15 | In this title: | | 16 | (1) MIAMI CIRCLE.—The term "Miami Circle" | | 17 | means the Miami Circle archaeological site in | | 18 | Miami-Dade County, Florida. | | 19 | (2) Park.—The term "Park" means Biscayne | | 20 | National Park in the State of Florida. | | 21 | (3) Secretary.—The term "Secretary" means | | 22 | the Secretary of the Interior, acting through the Di- | | 23 | rector of the National Park Service. | #### SEC. 1238. SPECIAL RESOURCE STUDY. | $2 \qquad (a)$ | ΙN | General.— | -Not | later | than | one | year | after | the | |----------------|----|-----------|------|-------|------|-----|------|-------|-----| |----------------|----|-----------|------|-------|------|-----|------|-------|-----| - 3 date funds are made available, the Secretary shall conduct - 4 a special resource study as described in subsection (b). In - 5 conducting the study, the Secretary shall consult with the - 6 appropriate American Indian tribes and other interested - 7 groups and organizations. - 8 (b) Components.—In addition to a determination of - 9 national significance, feasibility, and suitability, the spe- - 10 cial resource study shall include the analysis and rec- - 11 ommendations of the Secretary with respect to— - 12 (1) which, if any, particular areas of or sur- - rounding the Miami Circle should be included in the - 14 Park; - 15 (2) whether any additional staff, facilities, or - other resources would be necessary to administer the - 17 Miami Circle as a unit of the Park; and - 18 (3) any impact on the local area that would re- - sult from the inclusion of Miami Circle in the Park. - 20 (c) Report.—Not later than 30 days after comple- - 21 tion of the study, the Secretary shall submit a report de- - 22 scribing the findings and recommendations of the study - 23 to the Committee on Energy and Natural Resources of
- 24 the Senate and the Committee on Resources of the United - 25 States House of Representatives. 1 (d) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated such sums as are nec-2 3 essary to carry out this title. Subtitle I—Bainbridge Island 4 SEC. 1241. SHORT TITLE; FINDINGS. 6 (a) SHORT TITLE.—This subtitle may be cited as the 7 "Bainbridge Island Japanese-American Memorial Study Act of 2002". 8 9 (b) FINDINGS.—The Congress finds the following: 10 (1) During World War II on February 19, 11 1942, President Franklin Delano Roosevelt signed 12 Executive Order 9066, setting in motion the forced 13 exile of more than 110,000 Japanese Americans. 14 (2) In Washington State, 12,892 men, women 15 and children of Japanese ancestry experienced three 16 years of incarceration, an incarceration violating the 17 most basic freedoms of American citizens. 18 (3) On March 30, 1942, 227 Bainbridge Island 19 residents were the first Japanese Americans in 20 United States history to be forcibly removed from 21 their homes by the U.S. Army and sent to intern-22 ment camps. They boarded the ferry Kehloken from 23 the former Eagledale Ferry Dock, located at the end of Taylor Avenue, in the city of Bainbridge Island, Washington State. 24 - (4) The city of Bainbridge Island has adopted a resolution stating that this site should be a National Memorial, and similar resolutions have been introduced in the Washington State Legislature. - (5) Both the Minidoka National Monument and Manzanar National Historic Site can clearly tell the story of a time in our Nation's history when constitutional rights were ignored. These camps by design were placed in very remote places and are not easily accessible. Bainbridge Island is a short ferry ride from Seattle and the site would be within easy reach of many more people. - (6) This is a unique opportunity to create a site that will honor those who suffered, cherish the friends and community who stood beside them and welcomed them home, and inspire all to stand firm in the event our nation again succumbs to similar fears. - (7) The site should be recognized by the National Park Service based on its high degree of national significance, association with significant events, and integrity of its location and setting. This site is critical as an anchor for future efforts to identify, interpret, serve, and ultimately honor the - 1 Nikkei—persons of Japanese ancestry—influence on - 2 Bainbridge Island. - 3 SEC. 1242. EAGLEDALE FERRY DOCK LOCATION AT TAYLOR - 4 AVENUE STUDY AND REPORT. - 5 (a) STUDY.—The Secretary of the Interior shall carry - 6 out a special resource study regarding the national signifi- - 7 cance, suitability, and feasibility of designating as a unit - 8 of the National Park System the property commonly - 9 known as the Eagledale Ferry Dock at Taylor Avenue and - 10 the historical events associated with it, located in the town - 11 of Bainbridge Island, Kitsap County, Washington. - 12 (b) Report.—Not later than 1 year after funds are - 13 first made available for the study under subsection (a), - 14 the Secretary of the Interior shall submit to the Com- - 15 mittee on Resources of the House of Representatives and - 16 the Committee on Energy and Natural Resources of the - 17 Senate a report describing the findings, conclusions, and - 18 recommendations of the study. - 19 (c) REQUIREMENTS FOR STUDY.—Except as other- - 20 wise provided in this section, the study under subsection - 21 (a) shall be conducted in accordance with section 8(c) of - 22 Public Law 91–383 (16 U.S.C. 1a–5(c)). # **Subtitle J—Presidential Historic** | 2 | Site | |----|---| | 3 | SEC. 1246. PRESIDENTIAL HISTORIC SITE STUDY. | | 4 | (a) Study and Report.—Not later than 2 years | | 5 | after the date funds are made available, the Secretary of | | 6 | the Interior shall— | | 7 | (1) carry out a study on the suitability and fea- | | 8 | sibility of designating the William Jefferson Clinton | | 9 | birthplace home located in Hope, Arkansas, as a na- | | 10 | tional historic site; and | | 11 | (2) submit to the Committee on Resources of | | 12 | the House of Representatives and the Committee on | | 13 | Energy and Natural Resources of the Senate a re- | | 14 | port describing the findings, conclusions, and rec- | | 15 | ommendations of the study. | | 16 | (b) REQUIREMENTS FOR STUDY.—Except with re- | | 17 | gard to deadline for completion provided in subsection (a), | | 18 | the study under subsection (a) shall be conducted in ac- | | 19 | cordance with section 8(c) Public Law 91–383 (16 U.S.C. | | 20 | 1a-5(e)). | ## Subtitle K—Southern Campaign of ## the Revolution Heritage Area ## 3 Study - 4 SEC. 1251. SHORT TITLE. - 5 This subtitle may be cited as the "Southern Cam- - 6 paign of the Revolution Heritage Area Study Act". - 7 SEC. 1252. STUDY. - 8 The Secretary of the Interior, in consultation with - 9 appropriate State historic preservation officers, States his- - 10 torical societies, and other appropriate organizations, shall - 11 conduct a study regarding the suitability and feasibility - 12 of designating the study area described in section 253 as - 13 the Southern Campaign of the Revolution Heritage Area. - 14 The study shall include analysis, documentation, and de- - 15 termination regarding whether the study area— - 16 (1) has an assemblage of natural, historic, and - cultural resources that together represent distinctive - aspects of American heritage worthy of recognition, - 19 conservation, interpretation, and continuing use, and - are best managed through partnerships among pub- - 21 lic and private entities and by combining diverse and - sometimes noncontiguous resources and active com- - 23 munities; - 24 (2) reflects traditions, customs, beliefs, and - 25 folklife that are a valuable part of the national story; - 1 (3) provides outstanding opportunities to con-2 serve natural, historic, cultural, or scenic features; - (4) provides outstanding recreational and educational opportunities; - (5) contains resources important to the identified theme or themes of the study area that retain a degree of integrity capable of supporting interpretation; - (6) includes residents, business interests, nonprofit organizations, and local and State governments that are involved in the planning, have developed a conceptual financial plan that outlines the roles of all participants (including the Federal Government), and have demonstrated support for the concept of a national heritage area; - (7) has a potential management entity to work in partnership with residents, business interests, nonprofit organizations, and local and State governments to develop a national heritage area consistent with continued local and State economic activity; and - 22 (8) has a conceptual boundary map that is sup-23 ported by the public. - 24 SEC. 1253. STUDY AREA. 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 25 (a) IN GENERAL.— | 1 | (1) South Carolina.—The study area shall | |--|--| | 2 | include the following counties in South Carolina: | | 3 | Pickens, Greenville County, Spartanburg, Cherokee | | 4 | County, Greenwood, Laurens, Union, York, Chester, | | 5 | Darlington, Florence, Chesterfield, Marlboro, Fair- | | 6 | field, Richland, Lancaster, Kershaw, Sumter, | | 7 | Orangeburg, Georgetown, Dorchester, Colleton, | | 8 | Charleston, Beaufort, and Williamsburg. | | 9 | (2) NORTH CAROLINA.—The study area may in- | | 10 | clude sites and locations in North Carolina as appro- | | 11 | priate. | | 12 | (b) Specific Sites.—The heritage area may include | | 13 | the following sites of interest: | | | | | 14 | (1) National Park Service Site.—Kings | | 1415 | (1) NATIONAL PARK SERVICE SITE.—Kings Mountain National Military Park, Cowpens National | | | | | 15 | Mountain National Military Park, Cowpens National | | 15
16 | Mountain National Military Park, Cowpens National Battlefield, Fort Moultrie National Monument, | | 15
16
17 | Mountain National Military Park, Cowpens National
Battlefield, Fort Moultrie National Monument,
Charles Pickney National Historic Site, and Ninety | | 15
16
17
18 | Mountain National Military Park, Cowpens National
Battlefield, Fort Moultrie National Monument,
Charles Pickney National Historic Site, and Ninety
Six National Historic Site as well as the National | | 15
16
17
18
19 | Mountain National Military Park, Cowpens National Battlefield, Fort Moultrie National Monument, Charles Pickney National Historic Site, and Ninety Six National Historic Site as well as the National Park Affiliate of Historic Camden Revolutionary | | 15
16
17
18
19
20 | Mountain National Military Park, Cowpens National Battlefield, Fort Moultrie National Monument, Charles Pickney National Historic Site, and Ninety Six National Historic Site as well as the National Park Affiliate of Historic Camden Revolutionary War Site. | | 15
16
17
18
19
20
21 | Mountain National Military Park, Cowpens National Battlefield, Fort Moultrie National Monument, Charles Pickney National Historic Site, and Ninety Six National Historic Site as well as the National Park Affiliate of Historic Camden Revolutionary War Site. (2) State-Maintained Sites.—Colonial Dor- | - drew Jackson State Park, and Musgrove Mill State Park. - 3 (3) Communities.—Charleston, Beaufort, - 4 Georgetown, Kingstree, Cheraw, Camden, - 5 Winnsboro, Orangeburg, and Cayce. - 6 (4) Other key sites open to the public.— - 7 Middleton Place, Goose Creek Church, Hopsewee - 8 Plantation, Walnut
Grove Plantation, and Historic - 9 Brattonsville. - 10 SEC. 1254. REPORT. - 11 Not later than 3 fiscal years after the date on which - 12 funds are first made available for this subtitle, the Sec- - 13 retary of the Interior shall submit to the Committee on - 14 Resources of the House of Representatives and the Com- - 15 mittee on Energy and Natural Resources of the Senate - 16 a report on the findings, conclusions, and recommenda- - 17 tions of the study. ## 18 Subtitle L—St. Croix National ### 19 **Heritage Area Study** - 20 **SEC. 1256. SHORT TITLE.** - This subtitle may be cited as the "St. Croix National - 22 Heritage Area Study Act". - 23 SEC. 1257. STUDY. - 24 The Secretary of the Interior, in consultation with - 25 appropriate State historic preservation officers, States his- - 1 torical societies, and other appropriate organizations, shall - 2 conduct a study regarding the suitability and feasibility - 3 of designating the island of St. Croix as the St. Croix Na- - 4 tional Heritage Area. The study shall include analysis, - 5 documentation, and determination regarding whether the - 6 island of St. Croix— 16 17 18 19 20 21 22 23 - 7 (1) has an assemblage of natural, historic, and 8 cultural resources that together represent distinctive 9 aspects of American heritage worthy of recognition, 10 conservation, interpretation, and continuing use, and 11 are best managed through partnerships among pub-12 lic and private entities and by combining diverse and 13 sometimes noncontiguous resources and active com-14 munities; - (2) reflects traditions, customs, beliefs, and folklife that are a valuable part of the national story; - (3) provides outstanding opportunities to conserve natural, historic, cultural, or scenic features; - (4) provides outstanding recreational and educational opportunities; - (5) contains resources important to the identified theme or themes of the island of St. Croix that retain a degree of integrity capable of supporting interpretation; - 1 (6) includes residents, business interests, non2 profit organizations, and local and State govern3 ments that are involved in the planning, have devel4 oped a conceptual financial plan that outlines the 5 roles of all participants (including the Federal Gov6 ernment), and have demonstrated support for the 7 concept of a national heritage area; - (7) has a potential management entity to work in partnership with residents, business interests, nonprofit organizations, and local and State governments to develop a national heritage area consistent with continued local and State economic activity; and - 14 (8) has a conceptual boundary map that is sup-15 ported by the public. #### 16 SEC. 1258. REPORT. 8 9 10 11 12 - 17 Not later than 3 fiscal years after the date on which - 18 funds are first made available for this subtitle, the Sec- - 19 retary of the Interior shall submit to the Committee on - 20 Resources of the House of Representatives and the Com- - 21 mittee on Energy and Natural Resources of the Senate - 22 a report on the findings, conclusions, and recommenda- - 23 tions of the study. # Subtitle M—Wright Company Factory Study - 3 SEC. 1260. WRIGHT COMPANY FACTORY STUDY. - 4 (a) IN GENERAL.—The Secretary shall conduct a - 5 special resource study updating the study required under - 6 section 104 of the Dayton Aviation Heritage Preservation - 7 Act of 1992 (Public Law 102–419) and detailing alter- - 8 natives for incorporating the Wright Company factory as - 9 a unit of Dayton Aviation Heritage National Historical - 10 Park. - 11 (b) CONTENTS.—The study shall include an analysis - 12 of alternatives for including the Wright Company factory - 13 as a unit of Dayton Aviation Heritage National Historical - 14 Park that detail management and development options - 15 and costs. - (c) Consultation.—In conducting the study, the - 17 Secretary shall consult with the Delphi Corporation, the - 18 Dayton Aviation Heritage Commission, the Aviation Her- - 19 itage Foundation, State and local agencies, and other in- - 20 terested parties in the area. - 21 SEC. 1261. REPORT. - Not later than 3 years after funds are first made - 23 available for this subtitle, the Secretary shall submit to - 24 the Committee on Resources of the House of Representa- - 25 tives and the Committee on Energy and Natural Re- | 1 | sources of the Senate a report describing the results of | |----|--| | 2 | the study conducted under this subtitle. | | 3 | Subtitle N—Peopling of America | | 4 | Theme Study | | 5 | SEC. 1271. FINDINGS AND PURPOSES. | | 6 | (a) FINDINGS.—Congress finds that— | | 7 | (1) an important facet of the history of the | | 8 | United States is the story of how the United States | | 9 | was populated; | | 10 | (2) the migration, immigration, and settlement | | 11 | of the population of the United States— | | 12 | (A) is broadly termed the "peopling of | | 13 | America''; and | | 14 | (B) is characterized by— | | 15 | (i) the movement of groups of people | | 16 | across external and internal boundaries of | | 17 | the United States and territories of the | | 18 | United States; and | | 19 | (ii) the interactions of those groups | | 20 | with each other and with other popu- | | 21 | lations; | | 22 | (3) each of those groups has made unique, im- | | 23 | portant contributions to American history, culture, | | 24 | art, and life; | - 1 (4) the spiritual, intellectual, cultural, political, 2 and economic vitality of the United States is a result 3 of the pluralism and diversity of the American popu-4 lation; - (5) the success of the United States in embracing and accommodating diversity has strengthened the national fabric and unified the United States in its values, institutions, experiences, goals, and accomplishments; - (6)(A) the National Park Service's official thematic framework, revised in 1996, responds to the requirement of section 1209 of the Civil War Sites Study Act of 1990 (16 U.S.C. 1a–5 note; title XII of Public Law 101–628), that "the Secretary shall ensure that the full diversity of American history and prehistory are represented" in the identification and interpretation of historic properties by the National Park Service; and - (B) the thematic framework recognizes that "people are the primary agents of change" and establishes the theme of human population movement and change—or "peopling places"—as a primary thematic category for interpretation and preservation; and | 1 | (7) although there are approximately 70,000 | |----|---| | 2 | listings on the National Register of Historic Places, | | 3 | sites associated with the exploration and settlement | | 4 | of the United States by a broad range of cultures | | 5 | are not well represented. | | 6 | (b) Purposes.—The purposes of this subtitle are— | | 7 | (1) to foster a much-needed understanding of | | 8 | the diversity and contribution of the breadth of | | 9 | groups who have peopled the United States; and | | 10 | (2) to strengthen the ability of the National | | 11 | Park Service to include groups and events otherwise | | 12 | not recognized in the peopling of the United States. | | 13 | SEC. 1272. DEFINITIONS. | | 14 | In this subtitle: | | 15 | (1) Secretary.—The term "Secretary" means | | 16 | the Secretary of the Interior. | | 17 | (2) Theme study.—The term "theme study" | | 18 | means the national historic landmark theme study | | 19 | required under section 1273. | | 20 | (3) Peopling of America.—The term "peo- | | 21 | pling of America" means the migration, immigra- | | 22 | tion, and settlement of the population of the United | | 23 | States. | | 1 | SEC. 1273. NATIONAL HISTORIC LANDMARK THEME STUDY | |----|--| | 2 | ON THE PEOPLING OF AMERICA. | | 3 | (a) Theme Study Required.—The Secretary shall | | 4 | prepare and submit to Congress a national historic land- | | 5 | mark theme study on the peopling of America. | | 6 | (b) Purpose.—The purpose of the theme study shall | | 7 | be to identify regions, areas, trails, districts, communities, | | 8 | sites, buildings, structures, objects, organizations, soci- | | 9 | eties, and cultures that— | | 10 | (1) best illustrate and commemorate key events | | 11 | or decisions affecting the peopling of America; and | | 12 | (2) can provide a basis for the preservation and | | 13 | interpretation of the peopling of America that has | | 14 | shaped the culture and society of the United States. | | 15 | (c) Identification and Designation of Poten- | | 16 | TIAL NEW NATIONAL HISTORIC LANDMARKS.— | | 17 | (1) IN GENERAL.—The theme study shall iden- | | 18 | tify and recommend for designation new national | | 19 | historic landmarks. | | 20 | (2) List of appropriate sites.—The theme | | 21 | study shall— | | 22 | (A) include a list, in order of importance | | 23 | or merit, of the most appropriate sites for na- | | 24 | tional historic landmark designation; and | | 1 | (B) encourage the nomination of other | |----|---| | 2 | properties to the National Register of Historic | | 3 | Places. | | 4 | (3) Designation.—On the basis of the theme | | 5 | study, the Secretary shall designate new national | | 6 | historic landmarks. | | 7 | (d) National Park System.— | | 8 | (1) Identification of sites within cur- | | 9 | RENT UNITS.—The theme study shall identify appro- | | 10 | priate sites within units of the National Park Sys- | | 11 | tem at which the peopling of America may be inter- | | 12 | preted. | | 13 | (2) Identification of New Sites.—On the | | 14 | basis of the theme study, the Secretary shall rec- | | 15 | ommend to Congress sites for which studies for po- | | 16 | tential inclusion in the National Park System should | | 17 | be authorized. | | 18 | (e) CONTINUING AUTHORITY.—After the date of sub- | | 19 | mission to Congress of the
theme study, the Secretary | | 20 | shall, on a continuing basis, as appropriate to interpret | | 21 | the peopling of America— | | 22 | (1) evaluate, identify, and designate new na- | | 23 | tional historic landmarks; and | | 1 | (2) evaluate, identify, and recommend to Con- | |----|---| | 2 | gress sites for which studies for potential inclusion | | 3 | in the National Park System should be authorized. | | 4 | (f) Public Education and Research.— | | 5 | (1) Linkages.— | | 6 | (A) Establishment.—On the basis of the | | 7 | theme study, the Secretary may identify appro- | | 8 | priate means for establishing linkages— | | 9 | (i) between— | | 10 | (I) regions, areas, trails, dis- | | 11 | tricts, communities, sites, buildings, | | 12 | structures, objects, organizations, so- | | 13 | cieties, and cultures identified under | | 14 | subsections (b) and (d); and | | 15 | (II) groups of people; and | | 16 | (ii) between— | | 17 | (I) regions, areas, trails, dis- | | 18 | tricts, communities, sites, buildings, | | 19 | structures, objects, organizations, so- | | 20 | cieties, and cultures identified under | | 21 | subsection (b); and | | 22 | (II) units of the National Park | | 23 | System identified under subsection | | 24 | (d). | | 1 | (B) Purpose.—The purpose of the link- | |----|--| | 2 | ages shall be to maximize opportunities for pub- | | 3 | lic education and scholarly research on the peo- | | 4 | pling of America. | | 5 | (2) Cooperative arrangements.—On the | | 6 | basis of the theme study, the Secretary shall, subject | | 7 | to the availability of funds, enter into cooperative ar- | | 8 | rangements with State and local governments, edu- | | 9 | cational institutions, local historical organizations, | | 10 | communities, and other appropriate entities to pre- | | 11 | serve and interpret key sites in the peopling of | | 12 | America. | | 13 | (3) Educational initiatives.— | | 14 | (A) In general.—The documentation in | | 15 | the theme study shall be used for broad edu- | | 16 | cational initiatives such as— | | 17 | (i) popular publications; | | 18 | (ii) curriculum material such as the | | 19 | Teaching with Historic Places program; | | 20 | (iii) heritage tourism products such as | | 21 | the National Register of Historic Places | | 22 | Travel Itineraries program; and | | 23 | (iv) oral history and ethnographic pro- | | 24 | grams. | | 1 | (B) Cooperative programs.—On the | |----|--| | 2 | basis of the theme study, the Secretary shall | | 3 | implement cooperative programs to encourage | | 4 | the preservation and interpretation of the peo- | | 5 | pling of America. | | 6 | SEC. 1274. COOPERATIVE AGREEMENTS. | | 7 | The Secretary may enter into cooperative agreements | | 8 | with educational institutions, professional associations, or | | 9 | other entities knowledgeable about the peopling of Amer- | | 10 | ica— | | 11 | (1) to prepare the theme study; | | 12 | (2) to ensure that the theme study is prepared | | 13 | in accordance with generally accepted scholarly | | 14 | standards; and | | 15 | (3) to promote cooperative arrangements and | | 16 | programs relating to the peopling of America. | | 17 | SEC. 1275. AUTHORIZATION OF APPROPRIATIONS. | | 18 | There are authorized to be appropriated such sums | | 19 | as are necessary to carry out this subtitle. | | 1 | TITLE III—BOUNDARY | |----|---| | 2 | ADJUSTMENTS | | 3 | Subtitle A—Homestead National | | 4 | Monument of America | | 5 | SEC. 1301. SHORT TITLE. | | 6 | This subtitle may be cited as the "Homestead Na- | | 7 | tional Monument of America Additions Act". | | 8 | SEC. 1302. DEFINITIONS. | | 9 | In this subtitle: | | 10 | (1) Map.—The term "map" means the map en- | | 11 | titled "Proposed Boundary Adjustment, Homestead | | 12 | National Monument of America, Gage County, Ne- | | 13 | braska", numbered 368/80036 and dated March | | 14 | 2000. | | 15 | (2) MONUMENT.—The term "Monument" | | 16 | means the Homestead National Monument of Amer- | | 17 | ica, Nebraska. | | 18 | (3) Secretary.—The term "Secretary" means | | 19 | the Secretary of the Interior. | | 20 | SEC. 1303. ADDITIONS TO HOMESTEAD NATIONAL MONU- | | 21 | MENT OF AMERICA. | | 22 | (a) In General.—The Secretary may acquire, by | | 23 | donation or by purchase with appropriated or donated | | 24 | funds, from willing sellers only, the privately-owned prop- | | 25 | erty described in paragraphs (1) and (2) of subsection (b). | - 1 The Secretary may acquire, by donation only, the State- - 2 owned property described in paragraphs (3) and (4) of - 3 subsection (b). - 4 (b) Parcels.—The parcels referred to in subsection - 5 (a) are the following: - 6 (1) Graff property.—The parcel consisting - 7 of approximately 15.98 acres of privately-owned - 8 land, as depicted on the map. - 9 (2) PIONEER ACRES GREEN.—The parcel con- - sisting of approximately 3 acres of privately-owned - land, as depicted on the map. - 12 (3) Segment of State Highway 4.—The par- - cel consisting of approximately 5.6 acres of State- - owned land including Nebraska State Highway 4, as - depicted on the map. - 16 (4) STATE TRIANGLE.—The parcel consisting of - approximately 8.3 acres of State-owned land, as de- - picted on the map. - 19 (c) BOUNDARY ADJUSTMENT.—Upon acquisition of - 20 a parcel described in subsection (b), the Secretary shall - 21 modify the boundary of the Monument to include the par- - 22 cel. Any parcel included within the boundary shall be ad- - 23 ministered by the Secretary as part of the Monument. - 24 (d) Deadline for Acquisition of Certain Prop- - 25 ERTY.—If the property described in subsection (b)(1) is - 1 not acquired by the Secretary from a willing seller within - 2 5 years after the date of the enactment of this subtitle, - 3 the Secretary shall no longer be authorized to acquire such - 4 property pursuant to this subtitle and such property shall - 5 not become part of the Monument pursuant to this sub- - 6 title. - 7 (e) AVAILABILITY OF MAP.—The map shall be on file - 8 in the appropriate offices of the National Park Service. - 9 (f) AUTHORIZATION OF APPROPRIATIONS.—There is - 10 authorized to be appropriated to carry out this subtitle - 11 \$400,000. - 12 SEC. 1304. COOPERATIVE AGREEMENTS. - 13 The Secretary may enter into cooperative agreements - 14 with the State of Nebraska, Gage County, local units of - 15 government, private groups, and individuals for operation, - 16 maintenance, interpretation, recreation, and other pur- - 17 poses related to the proposed Homestead Heritage High- - 18 way to be located in the general vicinity of the Monument. ### 19 Subtitle B—National Park of - 20 American Samoa - 21 SEC. 1305. BOUNDARY ADJUSTMENT OF THE NATIONAL - 22 PARK OF AMERICAN SAMOA. - Section 2(b) of the Act entitled "An Act to establish - 24 the National Park of American Samoa" (16 U.S.C. - 25 410qq-1(b)), approved October 31, 1988, is amended— | 1 | (1) by striking "(1)", "(2)", and "(3)" and in- | |----|--| | 2 | serting "(A)", "(B)", and "(C)", respectively; | | 3 | (2) by inserting "(1)" after "INCLUDED.—" | | 4 | and | | 5 | (3) by adding at the end the following new | | 6 | paragraph: | | 7 | "(2) The Secretary may make adjustments to the | | 8 | boundary of the park to include within the park certain | | 9 | portions of the islands of Ofu and Olosega, as depicted | | 10 | on the map entitled 'National Park of American Samoa | | 11 | Proposed Boundary Adjustment', numbered 82,035 and | | 12 | dated February 2002, pursuant to an agreement with the | | 13 | Governor of American Samoa and contingent upon the | | 14 | lease to the Secretary of the newly added lands. As soon | | 15 | as practicable after a boundary adjustment under this | | 16 | paragraph, the Secretary shall modify the maps referred | | 17 | to in paragraph (1) accordingly.". | | 18 | Subtitle C—Golden Gate National | | 19 | Recreation Area | | 20 | SEC. 1306. BOUNDARY ADJUSTMENT. | | 21 | Section 2(a) of Public Law 92–589 (16 U.S.C. | | 22 | 460bb-1(a)) is amended— | | 23 | (1) by striking "(a)" and inserting "(a) Recre- | | 24 | ATION AREA LANDS.—"; | | 1 | (2) by striking "The recreation area shall com- | |----|---| | 2 | prise" and inserting the following: | | 3 | "(1) In general.—The recreation area shall | | 4 | comprise"; and | | 5 | (3) by striking "The following additional lands | | 6 | are also" and all that follows through the period at | | 7 | the end of the paragraph and inserting the following: | | 8 | "(2) Additional Land.—In addition to the | | 9 | land described in paragraph (1), the recreation area | | 10 | shall include— | | 11 | "(A) the parcels numbered by the Assessor | | 12 | of Marin County, California, 119–040–04, 119– | | 13 | 040-05, 119-040-18, 166-202-03, 166-010- | | 14 | 06, 166-010-07, 166-010-24, 166-010-25, | | 15 | 119-240-19, 166-010-10, 166-010-22, 119- | | 16 | 240-03, 119-240-51, 119-240-52, 119-240- | | 17 | 54, 166–010–12, 166–010–13, and 119–235– | | 18 | 10; | | 19 | "(B) land and water in San Mateo County | | 20 | generally depicted on the map entitled 'Sweeney | | 21 | Ridge Addition, Golden Gate National Recre- | | 22 | ation Area', numbered NRA GG-80,000-A, and | | 23 | dated May 1980; | | 1 | "(C) land acquired under the Golden Gate | |----|---| | 2 | National Recreation Area Addition Act of 1992 | | 3 | (16 U.S.C. 460bb-1 note; Public Law 10-299); | | 4 | "(D) land generally depicted on the map | | 5 | entitled 'Additions to Golden Gate National | | 6 | Recreation Area', numbered NPS-80-076, and | | 7 | dated July 2000/PWR-PLRPC; and | | 8 | "(E) land generally depicted on the
map | | 9 | entitled 'Rancho Corral de Tierra Additions to | | 10 | the Golden Gate National Recreation Area', | | 11 | numbered NPS-80,079A and dated July 2001. | | 12 | "(3) Acquisition authority.—The Secretary | | 13 | may acquire land described in paragraph (2)(E) only | | 14 | from a willing seller.". | | 15 | SEC. 1306A. GOLDEN GATE NATIONAL RECREATION AREA | | 16 | ADVISORY COMMISSION AND MANZANAR NA- | | 17 | TIONAL HISTORIC SITE ADVISORY COMMIS- | | 18 | SION. | | 19 | (a) Golden Gate National Recreation Area | | 20 | ADVISORY COMMISSION.—Section 5 of Public Law 92— | | 21 | 589 (16 U.S.C. 460bb-4) is amended— | | 22 | (1) in subsection (b)— | | 23 | (A) by striking "(b) The Commission" and | | 24 | inserting the following: | | 25 | "(b) Membership.— | | 1 | "(1) In General.—The Commission"; | |----|--| | 2 | (B) by striking "Provided, That the" and | | 3 | all that follows through the period; and | | 4 | (C) by inserting after paragraph (1) (as | | 5 | designated by subparagraph (A)) the following: | | 6 | "(2) Considerations.—In appointing mem- | | 7 | bers to the Commission, the Secretary shall ensure | | 8 | that the interests of local, historic recreational users | | 9 | of the recreation area shall be represented."; and | | 10 | (2) in subsection (g), by striking "thirty years | | 11 | after the enactment of this Act" and inserting "on | | 12 | December 31, 2012". | | 13 | (b) Manzanar National Historic Site Advisory | | 14 | Commission.—Section 105(h) of Public Law 102–248 | | 15 | (16 U.S.C. 461 note) is amended by striking "10 years | | 16 | after the date of enactment of this title" and inserting | | 17 | "on December 31, 2012". | | 18 | SEC. 1306B. AUTHORIZATION FOR PARK FACILITIES TO BE | | 19 | LOCATED OUTSIDE THE BOUNDARIES OF YO- | | 20 | SEMITE NATIONAL PARK. | | 21 | Section 814(c) of the Omnibus Parks and Public | | 22 | Lands Management Act of 1996 (16 U.S.C. 346e) is | | 23 | amended— | | 24 | (1) in the first sentence— | | 1 | (A) by inserting "and Yosemite National | |----|---| | 2 | Park" after "Zion National Park"; and | | 3 | (B) by inserting "transportation systems | | 4 | and" before "the establishment of"; and | | 5 | (2) by striking "park" each place it appears | | 6 | and inserting "parks". | | 7 | Subtitle D—George Washington | | 8 | Birthplace National Monument | | 9 | SEC. 1307. ADDITION TO NATIONAL MONUMENT. | | 10 | The boundaries of the George Washington Birthplace | | 11 | National Monument (hereinafter referred to as the "Na- | | 12 | tional Monument") are hereby modified to include the | | 13 | area comprising approximately 115 acres, as generally de- | | 14 | picted on the map entitled "George Washington Birth- | | 15 | place National Monument Boundary Map", numbered | | 16 | 332/80,023 and dated October 2001, which shall be on | | 17 | file and available for public inspection in the appropriate | | 18 | offices of the National Park Service, Department of the | | 19 | Interior. | | 20 | SEC. 1308. ACQUISITION OF LANDS. | | 21 | Within the boundaries of the National Monument, the | | 22 | Secretary of the Interior (hereinafter referred to as the | | 23 | "Secretary") is authorized to acquire lands, or interests | | 24 | therein, from willing owners by donation, purchase with | | 25 | donated money or appropriated funds, or exchange. | | | | ### SEC. 1309. ADMINISTRATION OF NATIONAL MONUMENT. - 2 In administering the National Monument, the Sec- - 3 retary shall take actions necessary to preserve and inter- - 4 pret the history and resources associated with George - 5 Washington, the generations of the Washington family - 6 who lived in the vicinity and their contemporaries, and - 7 18th century plantation life and society. # 8 Subtitle E—Glen Canyon National # 9 **Recreation Area** - 10 SEC. 1310. BOUNDARY ADJUSTMENT. - 11 (a) IN GENERAL.—The first section of Public Law - 12 92-593 (16 U.S.C. 460dd; 86 Stat. 1311) is amended— - 13 (1) by striking "That in" and inserting "Sec- - 14 TION 1. (a) In"; and - 15 (2) by adding at the end the following: - 16 "(b) In addition to the boundary change authority - 17 under subsection (a), the Secretary may acquire approxi- - 18 mately 152 acres of private land in exchange for approxi- - 19 mately 370 acres of land within the boundary of Glen Can- - 20 you National Recreation Area, as generally depicted on the - 21 map entitled 'Page One Land Exchange Proposal', num- - 22 ber 608/60573a-2002, and dated May 16, 2002. The map - 23 shall be on file and available for public inspection in the - 24 appropriate offices of the National Park Service. Upon - 25 conclusion of the exchange, the boundary of the recreation - 26 area shall be revised to reflect the exchange.". - 1 (b) CHANGE IN ACREAGE CEILING.—Such section is - 2 further amended by striking "one million two hundred and - 3 thirty-six thousand eight hundred and eighty acres" and - 4 inserting "1,256,000 acres". # 5 Subtitle F—John Muir National # 6 Historic Site - 7 SEC. 1311. BOUNDARY ADJUSTMENT. - 8 (a) Boundary of the John Muir - 9 National Historic Site is adjusted to include the lands gen- - 10 erally depicted on the map entitled "Boundary Map, John - 11 Muir National Historic Site" numbered PWR-OL 426- - 12 80,044a and dated August 2001. - 13 (b) Land Acquisition.—The Secretary of the Inte- - 14 rior is authorized to acquire the lands and interests in - 15 lands identified as the "Boundary Adjustment Area" on - 16 the map referred to in subsection (a) by donation, pur- - 17 chase with donated or appropriated funds, exchange, or - 18 otherwise. - 19 (c) Administration.—The lands and interests in - 20 lands described in subsection (b) shall be administered as - 21 part of the John Muir National Historic Site established - 22 by the Act of August 31, 1964 (78 Stat. 753; 16 U.S.C. - 23 461 note). # Subtitle G—Allegheny Portage # 2 Railroad National Historic Site | 3 | SEC. 1312. DEFINITIONS. | |----|---| | 4 | In this subtitle: | | 5 | (1) HISTORIC SITE.—The term "historic site" | | 6 | means the Allegheny Portage Railroad National His- | | 7 | toric Site in Blair and Cambria Counties, Pennsyl- | | 8 | vania, established pursuant to Public Law 88–546 | | 9 | (78 Stat. 752; 16 U.S.C. 461 note). | | 10 | (2) Map.—The term "Map" means the map en- | | 11 | titled "Allegheny Portage Railroad National Historic | | 12 | Site, Blair and Cambria Counties, Pennsylvania", | | 13 | numbered NERO 423/80,014 and dated May 01. | | 14 | (3) Secretary.—The term "Secretary" means | | 15 | the Secretary of the Interior, acting through the Di- | | 16 | rector of the National Park Service. | | 17 | SEC. 1313. REVISION OF HISTORIC SITE BOUNDARIES. | | 18 | (a) Lands Excluded From and Added to His- | | 19 | TORIC SITE.—The boundary of the historic site is hereby | | 20 | revised— | | 21 | (1) by deleting— | | 22 | (A) the approximately 3.09 acres depicted | | 23 | on the Map as tracts 105–21 and 105–15; and | | 24 | (B) the approximately 7.26 acres depicted | | 25 | on the Map as tract 102–42; and | | 1 | (2) by adding— | |----|---| | 2 | (A) the approximately 42.42 acres depicted | | 3 | on the map as tract 101–09; and | | 4 | (B) the approximately 15 acres depicted on | | 5 | the map as tract 104–07. | | 6 | (b) Authorization for Acquisitions.— | | 7 | (1) Acquisition 1.— | | 8 | (A) In General.—The Secretary is au- | | 9 | thorized to acquire, from willing owners only, | | 10 | the approximately 98 acres depicted on the Map | | 11 | as tract 103–07 in exchange for the approxi- | | 12 | mately 108 acres depicted on the Map as tracts | | 13 | 102–38 and 103–04. | | 14 | (B) EQUALIZATION OF VALUES.—If the | | 15 | values of the tracts to be exchanged under sub- | | 16 | paragraph (A) are not equal, the difference may | | 17 | be equalized by donation, payment using do- | | 18 | nated or appropriated funds, or the conveyance | | 19 | of additional land. | | 20 | (2) Acquisition 2.—The Secretary is author- | | 21 | ized to acquire by exchange or donation, from willing | | 22 | owners only, the lands included within the boundary | | 23 | of the tract described in subsection (a)(2)(B). | | 24 | (e) Revision of Boundaries After Acquisi- | | 25 | TIONS.—Upon completion of the exchange under sub- | - 1 section (b)(1), the boundaries of the historic site shall be - 2 revised, as appropriate— - 3 (1) by adding the land acquired by the United - 4 States; and - 5 (2) by deleting the land that is no longer owned - 6 by the United States. ### 7 SEC. 1314. AVAILABILITY OF MAP. - 8 A copy of the Map shall be on file and available for - 9 inspection in the appropriate offices of the National Park - 10 Service, Department of the Interior. - 11 SEC. 1315. ADMINISTRATION OF ACQUIRED LANDS. - Lands and interests in lands added to the historic - 13 site under this subtitle shall be administered by the Sec- - 14 retary as part of the historic site in accordance with appli- - 15 cable laws and regulations. # 16 Subtitle H—Andersonville National # 17 **Historic Site** - 18 SEC. 1316. BOUNDARY ADJUSTMENT. - The first section of the Act entitled "An Act to au- - 20 thorize the establishment of the Andersonville National - 21 Historic Site in the State of Georgia, and for other pur- - 22 poses", approved October 16, 1970, is amended by strik- - 23 ing "five hundred acres" and inserting "520 acres". ## 82 Subtitle I—Salt River Bay National Historical Park and Ecological 2 Preserve, St. Croix, U.S.V.I. 3 SEC. 1317. BOUNDARY ADJUSTMENT. 5 The first sentence of section 103(b) of the Salt River Bay National Historical Park and Ecological Preserve at St. Croix, Virgin Islands, Act of 1992 (16 U.S.C. 410tt– 7 1(b)) is amended to read as follows: "The park shall consist of approximately 1015 acres of
lands, waters, and interests in lands as generally depicted on the map entitled 11 'Salt River Bay National Historical Park and Ecological Preserve, St. Croix, U.S.V.I.', numbered 141/80002, and dated May 2, 2002.". 13 J-Pu'uhonua Subtitle **National** Historical Hōnaunau 15 Park 16 SEC. 1321. BOUNDARY ADJUSTMENT. 18 (a) In General.—The first section of the Act of July 26, 1955 (69 Stat. 376, ch. 385; 16 U.S.C. 397), 20 is amended— 21 (1) by striking "That, when" and inserting the 22 following: new subsections: "Section 1. (a) When"; and (2) by adding at the end thereof the following 23 24 - 1 "(b) The boundaries of Pu'uhonua o Hōnaunau Na- - 2 tional Historical Park are hereby modified to include ap- - 3 proximately 238 acres of lands and interests therein with- - 4 in the area identified as 'Parcel A' on the map entitled - 5 'Pu'uhonua o Hōnaunau National Historical Park Pro- - 6 posed Boundary Additions, Ki'ilae Village', numbered - 7 PUHO-P 415/82,013 and dated May, 2001. - 8 "(c) The Secretary of the Interior is authorized to - 9 acquire approximately 159 acres of lands and interests - 10 therein within the area identified as 'Parcel B' on the map - 11 referenced in subsection (b). Upon the acquisition of such - 12 lands or interests therein, the Secretary shall modify the - 13 boundaries of Pu'uhonua o Hōnaunau National Historical - 14 Park to include such lands or interests therein.". - 15 (b) Authorizations of Appropriations.—There - 16 are authorized to be appropriated such sums as may be - 17 necessary to carry out this subtitle. ## 18 TITLE IV—MEMORIALS # Subtitle A—Memorial to Terrorism # 20 Victims - 21 SEC. 1401. AUTHORIZATION OF MEMORIAL. - 22 (a) IN GENERAL.—The Advisory Board established - 23 in section 1402(a) is authorized to establish a memorial - 24 (referred to hereafter in this subtitle as the "Memorial") - 25 in accordance with this subtitle on Federal lands adminis- - 1 tered by the National Park Service in the District of Co- - 2 lumbia and its environs (as defined in section 2(e) of the - 3 Commemorative Works Act (40 U.S.C. 1002(e)) to victims - 4 who died as a result of terrorist acts against the United - 5 States or its people, at home or abroad, except those indi- - 6 viduals identified by the Attorney General of the United - 7 States as participating or conspiring in terrorist-related - 8 activities. - 9 (b) Detail of Employees.—The Secretary of the - 10 Interior (referred to hereafter in this subtitle as the "Sec- - 11 retary") shall detail to the Advisory Board such support - 12 staff as are necessary to assist the members of the Advi- - 13 sory Board in carrying out its responsibilities. - (c) Relationship to the Commemorative Works - 15 Act.—The Commemorative Works Act (40 U.S.C. 1001 - 16 et seq.) shall apply to the Memorial, with the exception - 17 of section 3(c) of that Act which shall not apply to the - 18 Memorial. - 19 SEC. 1402. ADVISORY BOARD. - 20 (a) Establishment.—There is established an advi- - 21 sory board to be known as the "Victims of Terrorism Me- - 22 morial Advisory Board" (referred to hereafter in this sub- - 23 title as the "Advisory Board"). - (b) Members.—The Advisory Board shall consist of - 25 13 members who shall be appointed, not later than 3 - 1 months after the date of the enactment of this subtitle, - 2 by the President (in consultation with the Secretary of the - 3 Interior and the Secretary of Defense) from interested - 4 persons, including representatives of organizations dedi- - 5 cated to assisting victims of terrorism and their families. - 6 (c) Chairperson.—The Chairperson of the Advisory - 7 Board shall be one of its Members elected by a majority - 8 of the Members at the first meeting of the Advisory Board. - 9 (d) Terms; Vacancies.—Members of the Advisory - 10 Board shall serve for the life of the Advisory Board. The - 11 President shall make appointments to fill any vacancies - 12 that occur. - 13 (e) Duties.—The Advisory Board shall— - 14 (1) raise necessary funds to establish, design, - construct, and maintain the Memorial; and - 16 (2) begin consultation under section 7 of the - 17 Commemorative Works Act not later than 1 year - after the date of the enactment of this subtitle. - 19 (f) Donations.—The Advisory Board may accept - 20 donations on behalf of the United States for the establish- - 21 ment, design, construction, and maintenance of the Memo- - 22 rial. - 23 (g) Termination.—The Advisory Board shall termi- - 24 nate not later than 120 days after completion of the Me- - 25 morial. - (h) FACA.—The Federal Advisory Committee Act (5 U.S.C. App.) shall not apply to the Advisory Board. SEC. 1403. DEPOSIT OF EXCESS FUNDS. If, upon payment of all expenses of the establishment - 5 of the Memorial (including the maintenance and preserva-6 tion amount provided for in section 8(b) of the Commemo- - 7 rative Works Act), or upon expiration of the authority for - 8 the Memorial under section 10(b) of that Act, there re- - 9 mains a balance in the funds received under section 3(f) - 10 of that Act for maintenance of the Memorial, the Chair- - 11 person of the Advisory Board shall transfer the amount - 12 of the balance to the Secretary of the Treasury for deposit - 13 in the account provided for in section 8(b)(1) of that Act. # Subtitle B—Pyramid of Remembrance - 16 SEC. 1421. AUTHORITY TO ESTABLISH MEMORIAL. - 17 (a) In General.—The Pyramid of Remembrance - 18 Foundation is authorized to establish a memorial on Fed- - 19 eral land within the area designated as "Area II" on the - 20 map referred to in section 2(e) of the Commemorative - 21 Works Act (40 U.S.C. 1002(e)), to honor members of the - 22 Armed Forces of the United States who have lost their - 23 lives during peacekeeping operations, humanitarian ef- - 24 forts, training, terrorist attacks, or covert operations. - 1 (b) Compliance With Standards for Commemo- - 2 RATIVE WORKS.—The Pyramid of Remembrance Founda- - 3 tion shall establish the memorial authorized by this sub- - 4 title in accordance with the Commemorative Works Act - 5 (40 U.S.C. 1001, et seq.), except that subsection (b) and - 6 (c) of section 3 of that Act shall not apply. ### 7 SEC. 1422. FUNDS FOR MEMORIAL. - 8 (a) Use of Federal Funds Prohibited.—Except - 9 as provided by the Commemorative Works Act, no Federal - 10 funds may be used to pay any expense of the establish- - 11 ment of the memorial. - 12 (b) Deposit of Excess Funds.—If— - 13 (1) upon payment of all expenses of the estab- - lishment of the memorial, including payment to the - 15 Treasury of the maintenance and preservation - amount required by section 8(b) of the Commemora- - tive Works Act; or - 18 (2) upon expiration of the authority for the me- - morial under section 10(b) of the Commemorative - Works Act, - 21 there remains a balance of funds received for the establish- - 22 ment of the memorial, the Pyramid of Remembrance - 23 Foundation shall transmit that balance to the Secretary - 24 of the Treasury for deposit in the account provided for - 25 in section 8(b)(1) of the Commemorative Works Act. ### TITLE V—DESIGNATIONS 1 **Subtitle A—Kate Mullany National** 2 **Historic Site** 3 4 SEC. 1501. SHORT TITLE. 5 (a) SHORT TITLE.—This subtitle may be cited as the "Kate Mullany National Historic Site Act". 6 7 SEC. 1502. DEFINITIONS. 8 As used in this subtitle: (1) The term "historic site" means the Kate 9 10 Mullany National Historic Site established by sec-11 tion 1504 of this subtitle. (2) The term "plan" means the general man-12 13 agement plan developed pursuant to section 1506(d). 14 (3) The term "Secretary" means the Secretary 15 of the Interior. SEC. 1503. FINDINGS AND PURPOSES. 17 (a) FINDINGS.—Congress finds the following: (1) The Kate Mullany House in Troy, New 18 19 York, is listed on the National Register of Historic 20 Places and has been designated as a National His-21 toric Landmark. 22 (2) The city of Troy, New York— 23 (A) played an important role in the devel-24 opment of the collar and cuff industry and the 25 iron industry in the 19th century, and in the - development of early men's and women's worker and cooperative organizations; and - (B) was the home of the first women's labor union, led by Irish immigrant Kate Mullany. - (3) The city of Troy, New York, with 6 neighboring cities, towns, and villages, entered into a cooperative arrangement to create the Hudson-Mohawk Urban Cultural Park Commission to manage their valuable historic resources and the area within these municipalities has been designated by the State of New York as a heritage area to represent industrial development and labor themes in the State's development. - (4) This area, known as the Hudson-Mohawk Urban Cultural Park or RiverSpark, has been a pioneer in the development of partnership parks where intergovernmental and public and private partnerships bring about the conservation of our heritage and the attainment of goals for preservation, education, recreation, and economic development. - (5) Establishment of the Kate Mullany National Historic Site and cooperative efforts between the National Park Service and the Hudson-Mohawk Urban Cultural Park Commission will provide oppor- - tunities for the illustration and interpretation of im- - 2 portant themes of the heritage of the United States, - and will provide unique opportunities for education, - 4 public use, and enjoyment. - 5 (b) Purposes.—The purposes of this subtitle are— - 6 (1) to help preserve and interpret the nationally - 7 significant home of Kate Mullany for the benefit, in- - 8 spiration, and education of the people of the United - 9 States; and - 10 (2) to help interpret the connection between im- - migration and the industrialization of the Nation, - including the history of Irish immigration, women's - history, and worker history. - 14 SEC. 1504. DESIGNATION OF KATE MULLANY HOUSE AS NA- - 15 TIONAL HISTORIC SITE. - 16 (a) Designation.—To further the purposes of this - 17 subtitle and the
Act entitled 'An Act to provide for the - 18 preservation of historic American sites, buildings, objects, - 19 and antiquities of national significance, and for other pur- - 20 poses', approved August 21, 1935 (16 U.S.C. 461 et seq.), - 21 the Kate Mullany House, comprising approximately, - 22 0.05739 acre and located at 350 Eighth Street in Troy, - 23 New York, is designated a national historic site. - 24 (b) Status as Affiliated Site.—The Kate - 25 Mullany House National Historic Site shall be an affili- - 1 ated site of the National Park System. The Secretary, - 2 through the National Park Service, is authorized to pro- - 3 vide technical and financial assistance to the State of New - 4 York and/or the Hudson-Mohawk Urban Cultural Park - 5 Commission in carrying out the purposes of this subtitle. ### 6 SEC. 1505. MANAGEMENT OF THE SITE. - 7 (a) Cooperative Agreement.—The Secretary is - 8 authorized to enter into a cooperative agreement with the - 9 State of New York and/or the Hudson-Mohawk Urban - 10 Cultural Park Commission to ensure the marking, inter- - 11 pretation, and preservation of the national historic site - 12 designated by this subtitle. - 13 (b) Assistance.—The Secretary is authorized to - 14 provide technical and financial assistance to the State of - 15 New York and/or the Hudson-Mohawk Urban Cultural - 16 Park Commission to mark, interpret, and preserve the na- - 17 tional historic site including the making of preservation- - 18 related capital improvements and repairs. - 19 (c) Management Plan.—The Secretary shall work - 20 cooperatively with the State of New York and/or the Hud- - 21 son-Mohawk Urban Cultural Park Commission to develop - 22 a general management plan for the historic site to define - 23 the National Park Service's roles and responsibilities with - 24 regard to the interpretation and the preservation of the - 25 national historic site. The plan shall also outline how in- - 1 terpretation and programming for the National Historic - 2 Site will be coordinated with existing units of the national - 3 park system. Such plan shall be completed within 2 years - 4 after the enactment of this Act. - 5 SEC. 1506. AUTHORIZATION OF APPROPRIATIONS. - 6 There is authorized to be appropriated \$4,000,000 to - 7 carry out this subtitle. ## 8 Subtitle B—Homestead Steel Works ### 9 **National Historic Site** - 10 **SEC. 1511. SHORT TITLE.** - 11 This subtitle may be cited as the "Homestead Steel - 12 Works National Historic Site Act". - 13 SEC. 1512. FINDINGS, PURPOSES, AND DEFINITIONS. - 14 (a) FINDINGS.—The Congress finds the following: - 15 (1) Certain sites and structures in the Com- - monwealth of Pennsylvania symbolize in physical - form the heritage of the steel industry of the United - 18 States. - 19 (2) A very large proportion of the buildings and - other structures in the Commonwealth of Pennsyl- - vania are nationally significant historical resources, - including the United States Steel Homestead Works, - 23 the Carrie Furnace complex, and the Hot Metal - 24 Bridge. | | ~ ~ | |----|---| | 1 | (3) Despite substantial efforts for cultural pres- | | 2 | ervation and historical interpretation by the Com- | | 3 | monwealth of Pennsylvania and by individuals and | | 4 | public and private entities in the Commonwealth, | | 5 | these buildings and other structures may be lost | | 6 | without the assistance of the Federal Government. | | 7 | (b) Purposes.—The purposes of this subtitle are to | | 8 | ensure the preservation, interpretation, visitor enjoyment, | | 9 | and maintenance of the nationally significant historical | | 10 | and cultural sites and structures described in subsection | | 11 | (a) for the benefit and inspiration of present and future | | 12 | generations. | | 13 | (c) Definitions.—In this subtitle: | | 14 | (1) HISTORIC SITE.—The term "historic site" | | 15 | means the Homestead Steel Works National Historic | | 16 | Site established by section 1513. | | 17 | (2) Secretary.—The term "Secretary" means | | 18 | the Secretary of the Interior. | | 19 | SEC. 1513. HOMESTEAD STEEL WORKS NATIONAL HISTORIC | | 20 | SITE. | | 21 | (a) Establishment.—There is established in the | | 22 | Commonwealth of Pennsylvania the Homestead Steel | | 23 | Works National Historic Site as a unit of the National | 24 Park System. - 1 (b) Description.—The historic site shall be com-2 prised of the following properties, each of which relate to 3 the former United States Steel Homestead Works: - (1) The historic location of the Battle of Homestead site in the borough of Munhall, Pennsylvania, consisting of approximately 3 acres of land, including the pumphouse and water tower and related structures, within the property bounded by the Monongahela River, the CSX railroad, Waterfront Drive, and the Damascus-Marcegaglia Steel Mill. - (2) The historic location of the Carrie Furnace complex in the boroughs of Swissvale and Rankin, Pennsylvania, consisting of approximately 35 acres of land, including blast furnaces 6 and 7, the ore yard, the cast house, the blowing engine house, the AC power house, and related structures, within the property bounded by the proposed southwesterly right-of-way line needed to accommodate the Mon/Fayette Expressway and the relocated CSX railroad right-of-way, the Monongahela River, and a property line drawn northeast to southwest approximately 100 yards east of the AC power house. - (3) The historic location of the Hot Metal Bridge, consisting of the Union railroad bridge and its approaches, spanning the Monongahela River and - connecting the mill sites in the boroughs of Rankin and Munhall, Pennsylvania. - 3 (4) All other property included in the historic 4 site by Federal law or acquired by the Secretary for 5 inclusion in the historic site pursuant to section - 6 1514 or other Federal law. ### 7 SEC. 1514. ACQUISITION OF PROPERTY. - 8 To further the purposes of this subtitle, the Secretary - 9 may acquire, by donation, property for inclusion in the his- - 10 toric site as follows: - 11 (1) Any land or interest in land with respect to - the property identified in paragraphs (1), (2), or (3) - 13 of section 1513(b). - 14 (2) Up to 10 acres of land adjacent to or in the - general proximity of the property identified in para- - 16 graphs (1), (2), or (3) of section 1513(b), for the de- - velopment of visitor, administrative, museum, cura- - torial, and maintenance facilities. - 19 (3) Personal property associated with, and ap- - propriate for, the interpretation of the historic site. #### 21 SEC. 1515. ADMINISTRATION. - 22 (a) In General.—The Secretary shall administer - 23 the historic site in accordance with this subtitle and the - 24 provisions of law generally applicable to units of the Na- - 25 tional Park System, including the Act of August 25, 1916 - 1 (16 U.S.C. 1 et seq.), and the Act of August 21, 19352 (16 U.S.C. 461 et seq.). - 3 (b) Cooperative Agreements.— - (1) In general.—To further the purposes of this subtitle, the Secretary may enter into a cooperative agreement with any interested individual, public or private agency, organization, or institution. - 8 (2) Contrary purposes.—Any payment made 9 by the Secretary pursuant to a cooperative agree-10 ment under this subsection shall be subject to an 11 agreement that conversion, use, or disposal of the 12 project so assisted for purposes contrary to the pur-13 pose of this subtitle, as determined by the Secretary, 14 shall result in a right of the United States to reim-15 bursement of all funds made available to such a 16 project or the proportion of the increased value of 17 the project attributable to such funds as determined 18 at the time of such conversion, use, or disposal, 19 whichever is greater. - 20 (c) Technical and Preservation Assistance.— - 21 The Secretary may provide technical assistance to any per- - 22 son for— - 23 (1) the preservation of historic structures with- - in the historic site; | 1 | (2) the maintenance of the natural and cultural | |----|--| | 2 | landscape of the historic site; and | | 3 | (3) local preservation planning for the historic | | 4 | site. | | 5 | SEC. 1516. GENERAL MANAGEMENT PLAN. | | 6 | (a) IN GENERAL.—Not later than the last day of the | | 7 | third fiscal year beginning after the date of enactment of | | 8 | this subtitle, the Secretary shall, in consultation with the | | 9 | officials described in subsection (b), prepare a general | | 10 | management plan for the historic site. | | 11 | (b) Officials Consulted.—The officials described | | 12 | in this subsection are— | | 13 | (1) an appropriate official of each appropriate | | 14 | political subdivision of the Commonwealth of Penn- | | 15 | sylvania that has jurisdiction over all or a portion of | | 16 | the historic site; and | | 17 | (2) an appropriate official of the Steel Industry | | 18 | Heritage Corporation. | | 19 | (c) Submission of Plan to Congress.—Upon the | | 20 | completion of the general management plan, the Secretary | | 21 | shall submit a copy of the plan to the Committee on En- | | 22 | ergy and Natural Resources of the Senate and the Com- | | 23 | mittee on Resources of the House of Representatives. | # Subtitle C—Oil Region National Heritage Area | 2 | Heritage Area | |----|--| | 3 | SEC. 1521. SHORT TITLE; DEFINITIONS. | | 4 | (a) SHORT TITLE.—This subtitle may be cited as the | | 5 | "Oil Region National Heritage Area Act". | | 6 | (b) Definitions.—For the purposes of this subtitle, | | 7 | the following definitions shall apply: | | 8 | (1) Heritage Area.—The term "Heritage | | 9 | Area" means the Oil Region National Heritage Area | | 10 | established in section 1523(a). | | 11 | (2) Management entity.—The term "man- | | 12 | agement entity" means the Oil Heritage Region, | | 13 | Inc., or its successor entity. |
| 14 | (3) Secretary.—The term "Secretary" means | | 15 | the Secretary of the Interior. | | 16 | SEC. 1522. FINDINGS AND PURPOSE. | | 17 | (a) Findings.—The Congress finds the following: | | 18 | (1) The Oil Region of Northwestern Pennsyl- | | 19 | vania, with numerous sites and districts listed on the | | 20 | National Register of Historic Places, and designated | | 21 | by the Governor of Pennsylvania as one of the State | | 22 | Heritage Park Areas, is a region with tremendous | | 23 | physical and natural resources and possesses a story | | 24 | of State, national, and international significance. | - 1 (2) The single event of Colonel Edwin Drake's 2 drilling of the world's first successful oil well in 3 1859 has affected the industrial, natural, social, and 4 political structures of the modern world. - (3) Six national historic districts are located within the State Heritage Park boundary, in Emlenton, Franklin, Oil City, and Titusville, as well as 17 separate National Register sites. - (4) The Allegheny River, which was designated as a component of the national wild and scenic rivers system in 1992 by Public Law 102–271, traverses the Oil Region and connects several of its major sites, as do some of the river's tributaries such as Oil Creek, French Creek, and Sandy Creek. - (5) The unspoiled rural character of the Oil Region provides many natural and recreational resources, scenic vistas, and excellent water quality for people throughout the United States to enjoy. - (6) Remnants of the oil industry, visible on the landscape to this day, provide a direct link to the past for visitors, as do the historic valley settlements, riverbed settlements, plateau developments, farmlands, and industrial landscapes. - (7) The Oil Region also represents a cross section of American history associated with Native - 1 Americans, frontier settlements, the French and In- - dian War, African Americans and the Underground - Railroad, and immigration of Swedish and Polish in- - 4 dividuals, among others. - 5 (8) Involvement by the Federal Government - 6 shall serve to enhance the efforts of the Common- - 7 wealth of Pennsylvania, local subdivisions of the - 8 Commonwealth of Pennsylvania, volunteer organiza- - 9 tions, and private businesses, to promote the cul- - tural, national, and recreational resources of the re- - gion in order to fulfill their full potential. - 12 (b) Purpose.—The purpose of this subtitle is to en- - 13 hance a cooperative management framework to assist the - 14 Commonwealth of Pennsylvania, its units of local govern- - 15 ment, and area citizens in conserving, enhancing, and in- - 16 terpreting the significant features of the lands, water, and - 17 structures of the Oil Region, in a manner consistent with - 18 compatible economic development for the benefit and in- - 19 spiration of present and future generations in the Com- - 20 monwealth of Pennsylvania and the United States. - 21 SEC. 1523. OIL REGION NATIONAL HERITAGE AREA. - 22 (a) Establishment.—There is hereby established - 23 the Oil Region National Heritage Area. - 24 (b) Boundaries.—The boundaries of the Heritage - 25 Area shall include all of those lands depicted on a map - 1 entitled "Oil Region National Heritage Area", numbered - 2 OIRE/20,000 and dated October, 2000. The map shall be - 3 on file in the appropriate offices of the National Park - 4 Service. The Secretary of the Interior shall publish in the - 5 Federal Register, as soon as practical after the date of - 6 the enactment of this subtitle, a detailed description and - 7 map of the boundaries established under this subsection. - 8 (c) Management Entity.—The management entity - 9 for the Heritage Area shall be the Oil Heritage Region, - 10 Inc., the locally based private, nonprofit management cor- - 11 poration which shall oversee the development of a manage- - 12 ment plan in accordance with section 1525(b). ### 13 SEC. 1524. COMPACT. - To carry out the purposes of this subtitle, the Sec- - 15 retary shall enter into a compact with the management - 16 entity. The compact shall include information relating to - 17 the objectives and management of the area, including a - 18 discussion of the goals and objectives of the Heritage - 19 Area, including an explanation of the proposed approach - 20 to conservation and interpretation and a general outline - 21 of the protection measures committed to by the Secretary - 22 and management entity. | 1 | SEC. 1525. AUTHORITIES AND DUTIES OF MANAGEMENT | |----|--| | 2 | ENTITY. | | 3 | (a) Authorities of the Management Entity.— | | 4 | The management entity may use funds made available | | 5 | under this subtitle for purposes of preparing, updating, | | 6 | and implementing the management plan developed under | | 7 | subsection (b). Such purposes may include— | | 8 | (1) making grants to, and entering into cooper- | | 9 | ative agreements with, States and their political sub- | | 10 | divisions, private organizations, or any other person; | | 11 | (2) hiring and compensating staff; and | | 12 | (3) undertaking initiatives that advance the | | 13 | purposes of the Heritage Area. | | 14 | (b) Management Plan.—The management entity | | 15 | shall develop a management plan for the Heritage Area | | 16 | that— | | 17 | (1) presents comprehensive strategies and rec- | | 18 | ommendations for conservation, funding, manage- | | 19 | ment, and development of the Heritage Area; | | 20 | (2) takes into consideration existing State, | | 21 | county, and local plans and involves residents, public | | 22 | agencies, and private organizations working in the | | 23 | Heritage Area; | | 24 | (3) includes a description of actions that units | | 25 | of government and private organizations have agreed | - to take to protect the resources of the Heritage Area; - 3 (4) specifies the existing and potential sources 4 of funding to protect, manage, and develop the Her-5 itage Area; - (5) includes an inventory of the resources contained in the Heritage Area, including a list of any property in the Heritage Area that is related to the themes of the Heritage Area and that should be preserved, restored, managed, developed, or maintained because of its natural, cultural, historic, recreational, or scenic significance; - (6) recommends policies for resource management which consider and detail application of appropriate land and water management techniques, including, but not limited to, the development of intergovernmental and interagency cooperative agreements to protect the Heritage Area's historical, cultural, recreational, and natural resources in a manner consistent with supporting appropriate and compatible economic viability; - (7) describes a program for implementation of the management plan by the management entity, including plans for restoration and construction, and specific commitments for that implementation that - have been made by the management entity and any other persons for the first 5 years of implementation; - 4 (8) includes an analysis of ways in which local, 5 State, and Federal programs, including the role for 6 the National Park Service in the Heritage Area, may 7 best be coordinated to promote the purposes of this 8 subtitle; - (9) lists any revisions to the boundaries of the Heritage Area proposed by the management entity and requested by the affected local government; and - 12 (10) includes an interpretation plan for the 13 Heritage Area. - (c) Deadline; Termination of Funding.— - (1) DEADLINE.—The management entity shall submit the management plan to the Secretary within 2 years after the funds are made available for this subtitle. - 19 (2) TERMINATION OF FUNDING.—If a manage-20 ment plan is not submitted to the Secretary in ac-21 cordance with this subsection, the management enti-22 ty shall not qualify for Federal assistance under this 23 subtitle. - 24 (d) Duties of Management Entity.—The man-25 agement entity shall— 10 11 14 15 16 17 | 1 | (1) give priority to implementing actions set | |----|---| | 2 | forth in the compact and management plan; | | 3 | (2) assist units of government, regional plan- | | 4 | ning organizations, and nonprofit organizations in— | | 5 | (A) establishing and maintaining interpre- | | 6 | tive exhibits in the Heritage Area; | | 7 | (B) developing recreational resources in | | 8 | the Heritage Area; | | 9 | (C) increasing public awareness of and ap- | | 10 | preciation for the natural, historical, and archi- | | 11 | tectural resources and sites in the Heritage | | 12 | Area; | | 13 | (D) the restoration of any historic building | | 14 | relating to the themes of the Heritage Area; | | 15 | (E) ensuring that clear, consistent, and en- | | 16 | vironmentally appropriate signs identifying ac- | | 17 | cess points and sites of interest are put in place | | 18 | throughout the Heritage Area; and | | 19 | (F) carrying out other actions that the | | 20 | management entity determines to be advisable | | 21 | to fulfill the purposes of this subtitle; | | 22 | (3) encourage by appropriate means economic | | 23 | viability in the Heritage Area consistent with the | | 24 | goals of the management plan: | | 1 | (4) consider the interests of diverse govern- | |----|---| | 2 | mental, business, and nonprofit groups within the | | 3 | Heritage Area; and | | 4 | (5) for any year in which Federal funds have | | 5 | been provided to implement the management plan | | 6 | under subsection (b)— | | 7 | (A) conduct public meetings at least annu- | | 8 | ally regarding the implementation of the man- | | 9 | agement plan; | | 10 | (B) submit an annual report to the Sec- | | 11 | retary setting forth accomplishments, expenses | | 12 | and income, and each person to which any | | 13 | grant was made by the management entity in | | 14 | the year for which the report is
made; and | | 15 | (C) require, for all agreements entered into | | 16 | by the management entity authorizing expendi- | | 17 | ture of Federal funds by any other person, that | | 18 | the person making the expenditure make avail- | | 19 | able to the management entity for audit all | | 20 | records pertaining to the expenditure of such | | 21 | funds. | | 22 | (e) Prohibition on the Acquisition of Real | | 23 | PROPERTY.—The management entity may not use Fed- | | 24 | eral funds received under this subtitle to acquire real prop- | | 25 | erty or an interest in real property. | #### SEC. 1526. DUTIES AND AUTHORITIES OF THE SECRETARY. | 2 | (a) TECHNICAL AND FINANCIAL ASSISTANCE.— | |---|--| | 2 | (a) TECHNICAL AND FINANCIAL ASSISTANCE.— | ### (1) In General.— (A) OVERALL ASSISTANCE.—The Secretary may, upon the request of the management entity, and subject to the availability of appropriations, provide technical and financial assistance to the management entity to carry out its duties under this subtitle, including updating and implementing a management plan that is submitted under section 1525(b) and approved by the Secretary and, prior to such approval, providing assistance for initiatives. (B) OTHER ASSISTANCE.—If the Secretary has the resources available to provide technical assistance to the management entity to carry out its duties under this subtitle (including updating and implementing a management plan that is submitted under section 1525(b) and approved by the Secretary and, prior to such approval, providing assistance for initiatives), upon the request of the management entity the Secretary shall provide such assistance on a reimbursable basis. This subparagraph does not preclude the Secretary from providing non- | 1 | reimbursable assistance under subparagraph | |----|--| | 2 | (A). | | 3 | (2) Priority.—In assisting the management | | 4 | entity, the Secretary shall give priority to actions | | 5 | that assist in the— | | 6 | (A) implementation of the management | | 7 | plan; | | 8 | (B) provision of educational assistance and | | 9 | advice regarding land and water management | | 10 | techniques to conserve the significant natural | | 11 | resources of the region; | | 12 | (C) development and application of tech- | | 13 | niques promoting the preservation of cultural | | 14 | and historic properties; | | 15 | (D) preservation, restoration, and reuse of | | 16 | publicly and privately owned historic buildings | | 17 | (E) design and fabrication of a wide range | | 18 | of interpretive materials based on the manage- | | 19 | ment plan, including guide brochures, visitor | | 20 | displays, audio-visual and interactive exhibits | | 21 | and educational curriculum materials for public | | 22 | education; and | | 23 | (F) implementation of initiatives prior to | | 24 | approval of the management plan | | 1 | (3) Documentation of structures.—The | |----|--| | 2 | Secretary, acting through the Historic American | | 3 | Building Survey and the Historic American Engi- | | 4 | neering Record, shall conduct studies necessary to | | 5 | document the industrial, engineering, building, and | | 6 | architectural history of the Heritage Area. | | 7 | (b) Approval and Disapproval of Management | | 8 | Plans.—The Secretary, in consultation with the Governor | | 9 | of Pennsylvania, shall approve or disapprove a manage- | | 10 | ment plan submitted under this subtitle not later than 90 | | 11 | days after receiving such plan. In approving the plan, the | | 12 | Secretary shall take into consideration the following cri- | | 13 | teria: | | 14 | (1) The extent to which the management plan | | 15 | adequately preserves and protects the natural, cul- | | 16 | tural, and historical resources of the Heritage Area. | | 17 | (2) The level of public participation in the de- | | 18 | velopment of the management plan. | | 19 | (3) The extent to which the board of directors | | 20 | of the management entity is representative of the | | 21 | local government and a wide range of interested or- | | 22 | ganizations and citizens. | | | | | 23 | (c) ACTION FOLLOWING DISAPPROVAL.—If the Sec- | 25 advise the management entity in writing of the reasons - 1 for the disapproval and shall make recommendations for - 2 revisions in the management plan. The Secretary shall ap- - 3 prove or disapprove a proposed revision within 90 days - 4 after the date it is submitted. - 5 (d) Approving Changes.—The Secretary shall re- - 6 view and approve amendments to the management plan - 7 under section 1525(b) that make substantial changes. - 8 Funds appropriated under this subtitle may not be ex- - 9 pended to implement such changes until the Secretary ap- - 10 proves the amendments. - 11 (e) Effect of Inaction.—If the Secretary does not - 12 approve or disapprove a management plan, revision, or - 13 change within 90 days after it is submitted to the Sec- - 14 retary, then such management plan, revision, or change - 15 shall be deemed to have been approved by the Secretary. - 16 SEC. 1527. DUTIES OF OTHER FEDERAL ENTITIES. - 17 Any Federal entity conducting or supporting activi- - 18 ties directly affecting the Heritage Area shall— - 19 (1) consult with the Secretary and the manage- - 20 ment entity with respect to such activities; - 21 (2) cooperate with the Secretary and the man- - agement entity in carrying out their duties under - 23 this subtitle and, to the maximum extent practicable, - coordinate such activities with the carrying out of - such duties; and 1 (3) to the maximum extent practicable, conduct 2 or support such activities in a manner that the man-3 agement entity determines shall not have an adverse 4 effect on the Heritage Area. SEC. 1528. SUNSET. 6 The Secretary may not make any grant or provide any assistance under this subtitle after the expiration of 8 the 15-year period beginning on the date of the enactment of this subtitle. SEC. 1529. USE OF FEDERAL FUNDS FROM OTHER 11 SOURCES. 12 Nothing in this subtitle shall preclude the management entity from using Federal funds available under Acts other than this subtitle for the purposes for which those 14 15 funds were authorized. 16 SEC. 1530. AUTHORIZATION OF APPROPRIATIONS. 17 (a) In General.—There are authorized to be appro-18 priated to carry out this subtitle— 19 (1) not more than \$1,000,000 for any fiscal 20 year; and 21 (2) not more than a total of \$10,000,000. 22 (b) 50 Percent Match.—Financial assistance pro- vided under this subtitle may not be used to pay more than 50 percent of the total cost of any activity carried out with that assistance. ### Subtitle D—Moccasin Bend 1 **National Historic Site** 2 3 SEC. 1541. SHORT TITLE. This subtitle may be cited as the "Moccasin Bend 4 National Archeological District Act". 5 SEC. 1542. DEFINITIONS. 6 7 As used in this subtitle: (1) Secretary.—The term "Secretary" means 8 9 the Secretary of the Interior. 10 (2) Archeological district.—The term "ar-11 cheological district" means the Moccasin Bend Na-12 tional Archeological District. (3) STATE.—The term "State" means the State 13 14 of Tennessee. 15 (4) MAP.—The term "Map" means the map en-16 titled "Boundry Map, Moccasin Bend National Ar-17 cheological District", numbered 301/80098, and 18 dated September 2002. SEC. 1543. ESTABLISHMENT. 20 (a) In General.—In order to preserve, protect, and interpret for the benefit of the public the nationally signifi-22 cant archeological and historic resources located on the peninsula known as Moccasin Bend, Tennessee, there is es- tablished as a unit of Chickamauga and Chattanooga Na- - 1 tional Military Park, the Moccasin Bend National Archeo- - 2 logical District. - 3 (b) Boundaries.—The archeological district shall - 4 consist of approximately 780 acres generally depicted on - 5 the Map. The Map shall be on file and available for public - 6 inspection in the appropriate offices of the National Park - 7 Service, Department of the Interior. - 8 (c) Acquisition of Land and Interests in - 9 Land.— - 10 (1) In General.—The Secretary may acquire - by donation, purchase from willing sellers using do- - nated or appropriated funds, or exchange, lands and - interests in lands within the exterior boundary of the - archeological district. The Secretary may acquire the - 15 State, county and city-owned land and interests in - land for inclusion in the archeological district only - by donation. - 18 (2) Easement outside boundary.—To allow - access between areas of the archeological district - 20 that on the date of enactment of this subtitle are - 21 noncontiguous, the Secretary may acquire by dona- - 22 tion or purchase from willing owners using donated - or appropriated funds, or exchange, easements con- - necting the areas generally depicted on the Map. #### SEC. 1544. ADMINISTRATION. - 2 (a) In General.—The archeological district shall be - 3 administered by the Secretary in accordance with this sub- - 4 title, with laws applicable to Chickamauga and Chat- - 5 tanooga National Military Park, and with the laws gen- - 6 erally applicable to units of the National Park System. - 7 (b) Cooperative Agreement.—The Secretary may - 8 consult and enter into cooperative agreements with cul- - 9 turally affiliated federally recognized Indian tribes, gov- - 10 ernmental entities, and interested persons to provide for - 11 the restoration, preservation, development, interpretation, - 12 and use of the archeological district. - 13 (c) Visitor Interpretive Center.—For purposes - 14 of interpreting the historical themes and cultural re- - 15 sources of the archeological district, the Secretary may es- - 16 tablish and administer a visitor center in the archeological - 17 district. - 18 (d) General Management Plan.—Not later than - 19 three years after funds are made available under this sub- - 20 title, the Secretary
shall develop a general management - 21 plan for the archeological district. The general manage- - 22 ment plan shall describe the appropriate protection and - 23 preservation of natural, cultural, and scenic resources, vis- - 24 itor use, and facility development within the archeological - 25 district consistent with the purposes of this subtitle, while | 1 | ensuring continued access by private landowners to their | |----|--| | 2 | property. | | 3 | SEC. 1545. REPEAL OF PREVIOUS ACQUISITION AUTHOR- | | 4 | ITY. | | 5 | The Act of August 3, 1950 (Chapter 532; 16 U.S.C. | | 6 | 424a-4) is repealed. | | 7 | Subtitle E—San Rafael Western | | 8 | Frontier National Heritage Area | | 9 | SEC. 1551. SHORT TITLE. | | 10 | This subtitle may be cited as the "San Rafael West- | | 11 | ern Frontier National Heritage Area Act". | | 12 | SEC. 1552. FINDINGS AND PURPOSES. | | 13 | (a) FINDINGS.—Congress finds the following: | | 14 | (1) The history of the American West is one of | | 15 | the most significant chapters of United States his- | | 16 | tory, and the major themes and images of the his- | | 17 | tory of the American West provide a legacy that has | | 18 | done much to shape the contemporary culture, atti- | | 19 | tudes, and values of the American West and the | | 20 | United States. | | 21 | (2) The San Rafael region of the State of Utah | | 22 | was one of the country's last frontiers and possesses | | 23 | important historical, cultural, and natural resources | | 24 | that are representative of the central themes associ- | ated with the history of the American West, includ- - ing themes of pre-Columbian and Native American culture, exploration, pioneering, settlement, ranching, outlaws, prospecting and mining, water development and irrigation, railroad building, industrial development, and the use and conservation of natural resources. - (3) The San Rafael region contains important historical sites, including sections of the Old Spanish Trail, the Outlaw Trail, the Green River Crossing, and many sites associated with cowboy, pioneer, and mining history. - (4) The heritage of the San Rafael region includes the activities of many prominent historical figures of the old American West, such as Chief Walker, John Wesley Powell, Kit Carson, John C. Fremont, John W. Gunnison, Butch Cassidy, John W. Taylor, and the Swasey brothers. - (5) The San Rafael region has a notable history of coal and uranium mining and a rich cultural heritage of activities associated with mining, such as prospecting, railroad building, immigrant workers, coal camps, labor union movements, and mining disasters. - (6) The San Rafael region is widely recognized for its significant paleontological resources and dino- - saur bone quarries, including the Cleveland Lloyd Dinosaur Quarry which was designated as a National Natural Landmark in 1966. - (7) The beautiful rural landscapes, historic and cultural landscapes, and spectacular scenic vistas of the San Rafael region contain significant undeveloped recreational opportunities for people throughout the United States. - (8) Museums and visitor centers have already been constructed in the San Rafael region, including the John Wesley Powell River History Museum, the College of Eastern Utah Prehistoric Museum, the Museum of the San Rafael, the Western Mining and Railroad Museum, the Emery County Pioneer Museum, and the Cleveland Lloyd Dinosaur Quarry, and these museums are available to interpret the themes of the National Heritage Area established by this subtitle and to coordinate the interpretive and preservation activities of the area. - (9) Despite the efforts of the State of Utah, political subdivisions of the State, volunteer organizations, and private businesses, the cultural, historical, natural, and recreational resources of the San Rafael region have not realized their full potential - and may be lost without assistance from the Federal Government. - (10) Many of the historical, cultural, and scientific sites of the San Rafael region are located on lands owned by the Federal Government and are managed by the Bureau of Land Management or the United States Forest Service. - (11) The preservation of the cultural, historical, natural, and recreational resources of the San Rafael region within a regional framework requires cooperation among local property owners and Federal, State, and local government entities. - (12) Partnerships between Federal, State, and local governments, local and regional entities of these governments, and the private sector offer the most effective opportunities for the enhancement and management of the cultural, historical, natural, and recreational resources of the San Rafael region. - 19 (b) Purposes.—The purposes of this subtitle are as 20 follows: - (1) To establish the San Rafael Western Frontier National Heritage Area to promote the preservation, conservation, interpretation, and development of the historical, cultural, natural, and recreational resources related to the historical, cultural, and in- - dustrial heritage of the San Rafael region of the State of Utah. - 3 (2) To encourage within the National Heritage 4 Area a broad range of economic and recreational op-5 portunities to enhance the quality of life for present 6 and future generations. - 7 (3) To assist the State of Utah, political sub-8 divisions of the State and their local and regional 9 entities, and nonprofit organizations, or combina-10 tions thereof, in preparing and implementing a herit-11 age plan for the National Heritage Area and in de-12 veloping policies and programs that will preserve, en-13 hance, and interpret the cultural, historical, natural, 14 recreational, and scenic resources of the Heritage 15 Area. - (4) To authorize the Secretary of the Interior to provide financial assistance and technical assistance to support the preparation and implementation of the heritage plan for the San Rafael Western Frontier National Heritage Area. - 21 SEC. 1553. DEFINITIONS. 17 18 19 - 22 For purposes of this subtitle: - 23 (1) Heritage Area; National Heritage 24 Area.—The terms "Heritage Area" and "National 25 Heritage Area" mean the San Rafael Western Fron- - tier National Heritage Area established by this subtitle. - (2) Heritage council.—The term "Heritage 3 4 Council" means the San Rafael Heritage Council, a 5 Board reflecting a broad cross-section of interests 6 within the National Heritage Area, such as economic 7 development, travel, tourism, recreation, heritage 8 and historical organizations, public and private land 9 interests, and State and local governments, and op-10 erating under section 501(c)(3) of the Internal Rev-11 enue Code of 1986. - (3) Heritage Plan.—The term "heritage plan" means the plan described in section 1556. - (4) Secretary.—The term "Secretary" means the Secretary of the Interior. - (5) FINANCIAL ASSISTANCE.—The term "financial assistance" means funds appropriated by the Congress and made available to the Heritage Council for the purposes of this subtitle. - (6) TECHNICAL ASSISTANCE.—The term "technical assistance" means any guidance, advice, help, or aid, other than financial assistance, provided by the Secretary. 13 14 15 16 17 18 19 20 21 22 | 1 | SEC. 1554. SAN RAFAEL WESTERN FRONTIER NATIONAL | |----|--| | 2 | HERITAGE AREA. | | 3 | (a) Establishment.—There is established in the | | 4 | State of Utah the San Rafael Western Frontier National | | 5 | Heritage Area. | | 6 | (b) Boundaries.— | | 7 | (1) In general.—The boundaries of the Herit- | | 8 | age Area shall include lands in Utah that are encom- | | 9 | passed by the boundaries of Emery County. | | 10 | (2) Map.—The Secretary shall prepare a map | | 11 | of the Heritage Area which shall be on file and | | 12 | available for public inspection in the office of the Di- | | 13 | rector of the National Park Service and the Director | | 14 | of the Bureau of Land Management. | | 15 | (3) Notice to local governments.—The | | 16 | Heritage Council shall provide written notice of the | | 17 | proposal to the government of Emery County and | | 18 | each city and town that has jurisdiction over the | | 19 | property proposed to be included in the Heritage | | 20 | Area. | | 21 | SEC. 1555. LOCAL COORDINATING ENTITY FOR NATIONAL | | 22 | HERITAGE AREA. | | 23 | (a) IN GENERAL.—The Heritage Council shall be the | | 24 | local coordinating entity for the Heritage Area. | | 25 | (b) Federal Funding.— | | 1 | (1) Authorization to receive funds.—The | |----|--| | 2 | Heritage Council may receive amounts appropriated | | 3 | to carry out this subtitle. | | 4 | (2) DISQUALIFICATION.—If a heritage plan for | | 5 | the Heritage Area is not submitted to the Secretary | | 6 | as required under section 1556 within the time spec- | | 7 | ified, the Heritage Council shall cease to be author- | | 8 | ized to receive Federal funding under this subtitle | | 9 | until such a plan is submitted to the Secretary. | | 10 | (c) Authorities of Heritage Council.—The | | 11 | Heritage Council may, for purposes of preparing and im- | | 12 | plementing the heritage plan for the Heritage Area, use | | 13 | Federal funds made available under this subtitle for the | | 14 | following purposes: | | 15 | (1) To make grants or loans to the State of | | 16 | Utah and its political subdivisions, nonprofit organi- | | 17 | zations, and other persons. | | 18 | (2) To enter into cooperative agreements with | | 19 | the State of Utah, its political subdivisions, non- | | 20 | profit organizations, and other organizations. | | 21 | (3) To hire and compensate staff. | | 22 | (4) To obtain money from any source under | | 23 | any program or law requiring the recipient of such | | 24 | money to make a contribution in order to receive | such money. | 1 | (5) To contract for goods and services. |
----|--| | 2 | (d) Prohibition of Acquisition of Real Prop- | | 3 | ERTY.—The Heritage Council may not use Federal funds | | 4 | received under this subtitle to acquire real property or any | | 5 | interest in real property. | | 6 | SEC. 1556. PREPARATION OF HERITAGE PLAN. | | 7 | (a) Preparation Required.—Not later than 3 | | 8 | years after the date of the enactment of this subtitle, the | | 9 | Heritage Council shall prepare and submit to the Sec- | | 10 | retary for review a heritage plan for the Heritage Area. | | 11 | (b) Plan Requirements.—The heritage plan sub- | | 12 | mitted under this section shall— | | 13 | (1) contain comprehensive recommendations for | | 14 | the conservation, funding, management, and devel- | | 15 | opment of the Heritage Area; | | 16 | (2) be prepared with public participation; | | 17 | (3) take into consideration existing Federal, | | 18 | State, county, and local plans and involve residents, | | 19 | public agencies, and private organizations in the | | 20 | Heritage Area; | | 21 | (4) not supersede or take precedence over exist- | | 22 | ing plans or planning processes of Federal land | | 23 | management agencies having jurisdiction within the | | 24 | Heritage Area: | - 1 (5) include a description of actions that units of 2 government and private organizations may take to 3 protect, restore, develop, enhance, or maintain the 4 resources of the Heritage Area; and - 5 (6) identify existing and potential sources of 6 Federal and non-Federal funding for the conserva-7 tion, management, and development of the Heritage 8 Area. - 9 (c) ADDITIONAL INFORMATION.—The heritage plan 10 may include the following, as appropriate: - (1) An inventory of resources contained in the Heritage Area, including a list of sites in the Heritage Area that should be conserved, restored, managed, developed, or maintained because of the natural, cultural, or historic significance of the sites as they relate to the themes of the Heritage Area. - (2) A recommendation of policies for resource management that consider and detail the application of appropriate management techniques, including cooperative agreements to manage the historical, cultural, and natural resources and recreational opportunities for the Heritage Area in a manner consistent with appropriate and compatible economic viability. 12 13 14 15 16 17 18 19 20 21 22 23 - 1 (3) A program for implementation of the herit-2 age plan. - (4) An analysis of means by which Federal, State, and local programs may best be coordinated to promote the purposes of this subtitle. - (5) An interpretive plan for the Heritage Area.(d) Consideration by Secretary.— - (1) APPROVAL OR DISAPPROVAL.—Not later than 60 days after receipt of the heritage plan submitted under subsection (a), the Secretary shall approve or disapprove the heritage plan. If the Secretary has taken no action within 60 days after receipt, the heritage plan shall be considered to be approved. - (2) Effect of disapproval.—If the Secretary disapproves the heritage plan, the Secretary shall advise the Heritage Council, in writing, of the reasons for the disapproval and shall make recommendations for revision of the heritage plan. - (3) Resubmission.—Not later than 60 days after receipt of a revised heritage plan, the Secretary shall approve or disapprove the proposed revisions to the heritage plan. If the Secretary has taken no action within 60 days after receipt, the heritage plan shall be considered approved. ### 1 SEC. 1557. IMPLEMENTATION OF HERITAGE PLAN. | 1 | SEC. 1997. IVII LEMENTATION OF HEIGHT MEET LAN. | |----|---| | 2 | (a) Priorities.—The Heritage Council shall give | | 3 | priority to the implementation of actions, goals, and poli- | | 4 | cies set forth in the heritage plan for the Heritage Area, | | 5 | including assisting units of government, regional planning | | 6 | organizations, and nonprofit organizations and others in | | 7 | the following: | | 8 | (1) Conserving the natural and cultural re- | | 9 | sources in the Heritage Area. | | 10 | (2) Establishing and maintaining interpretive | | 11 | exhibits and joint site stewardship programs in the | | 12 | Heritage Area. | | 13 | (3) Developing recreational opportunities in the | | 14 | Heritage Area. | | 15 | (4) Increasing public awareness of and appre- | | 16 | ciation for the natural, historical, and cultural re- | | 17 | sources of the Heritage Area. | | 18 | (5) The restoration of historic buildings that | | 19 | are located within the boundaries of the Heritage | | 20 | Area and related to the themes of the Heritage | | 21 | Area. | | 22 | (6) Ensuring that clear, consistent, and | | 23 | esthetically appropriate signs identifying access | | 24 | points and sites of interest are put in place through- | 25 out the Heritage Area. - 1 (7) Encouraging and soliciting the development - 2 of heritage products and activities consistent with - 3 the goals of the heritage plan, thereby preserving the - 4 heritage while strengthening future economic viabil- - 5 ity in the affected communities by appropriate - 6 means. - 7 (b) Consideration of Interests of Local - 8 Groups.—When preparing and implementing the heritage - 9 plan for the Heritage Area, the Heritage Council shall - 10 consider the interests of diverse units of government, busi- - 11 nesses, private property owners, and nonprofit groups - 12 within the Heritage Area. - 13 (c) Public Meetings.—The Heritage Council shall, - 14 conduct public meetings at least annually regarding the - 15 implementation of the heritage plan. - 16 (d) Annual Reports.—The Heritage Council shall, - 17 for any fiscal year in which it receives Federal funds under - 18 this subtitle or in which a loan made by the Heritage - 19 Council with Federal funds under section 1555(c)(1) is - 20 outstanding, submit an annual report to the Secretary set- - 21 ting forth its accomplishments, its expenses and income, - 22 and the entities to which it made any loans and grants - 23 during the year for which the report is made. - 24 (e) Cooperation With Audits.—The Heritage - 25 Council shall, for any year in which it receives Federal - 1 funds under this subtitle or in which a loan made by the - 2 Heritage Council with Federal funds under section - 3 1555(c)(1) is outstanding, make available for audit by the - 4 Congress, the Secretary, and appropriate units of govern- - 5 ment all records and other information pertaining to the - 6 expenditure of such funds and any matching funds, and - 7 require, for all agreements authorizing expenditure of - 8 Federal funds by other organizations, that the receiving - 9 organizations make available for such audit all records and - 10 other information pertaining to the expenditure of such - 11 funds. - 12 SEC. 1558. DUTIES AND AUTHORITIES OF THE SECRETARY - 13 AND OTHER FEDERAL AGENCIES. - 14 (a) Provision of Technical Assistance and Fi- - 15 NANCIAL ASSISTANCE.—The Secretary may provide tech- - 16 nical assistance and, subject to the availability of appro- - 17 priations, financial assistance in the form of grants— - 18 (1) to the Heritage Council, regarding prepara- - tion and implementation of the heritage plan; and - 20 (2) to units of government, nonprofit organiza- - 21 tions, and other persons upon request of the Herit- - age Council. - 23 (b) Prohibition of Certain Requirements.— - 24 The Secretary may not, as a condition of the award of - 25 technical assistance or grants under this section, require - 1 any recipient of such technical assistance or grant to enact - 2 or modify land use restrictions. - 3 (c) Determinations Regarding Assistance.— - 4 The Secretary shall decide if a unit of government, non- - 5 profit organization, or other person shall be awarded tech- - 6 nical assistance or grants and the amount of that assist- - 7 ance. Such decisions shall be based on the relative degree - 8 to which the assistance effectively fulfills the objectives - 9 contained in the heritage plan and achieves the purposes - 10 of this subtitle. Such decisions shall give consideration to - 11 projects which provide a greater leverage of Federal funds. - 12 (d) Provision of Information.—In cooperation - 13 with other Federal agencies, the Secretary shall provide - 14 the general public with information regarding the location - 15 and character of the Heritage Area. - 16 (e) Other Assistance.—The Secretary may enter - 17 into cooperative agreements with public and private orga- - 18 nizations for the purposes of implementing this subsection. - 19 (f) Duties of Other Federal Agencies.—Fed- - 20 eral agencies having jurisdiction within the Heritage Area - 21 shall ensure that historic resources and the heritage plan - 22 are taken into consideration at all levels of planning, and - 23 shall consult with the Heritage Council on any activities - 24 that may adversely affect heritage resources or the objec- | tives of the heritage plan in an effort to minimize the ad- | |---| | verse effects of the activity on the Heritage Area. | | SEC. 1559. LACK OF EFFECT ON LAND USE REGULATIONS | | AND PRIVATE PROPERTY. | | (a) Lack of Effect on Authority of Govern- | | MENTS.—Nothing in this subtitle shall be construed to | | modify, enlarge, or diminish any authority of Federal, | | State, or local governments to regulate any use of land | | as provided for by law or regulation. | | (b) Lack of Zoning or Land Use Powers.— | | Nothing in this subtitle shall be construed to grant powers | | of zoning or land use control to the Heritage Council for | | the Heritage Area. | | (c) Local Authority and Private Property | | NOT AFFECTED.—Nothing in this subtitle shall be con- | | strued to affect or to authorize the Heritage Council to | | interfere with— | | (1) the rights of any person with respect to pri- | | vate property; or
| | (2) any local zoning ordinance or land use plan | | of the State of Utah or political subdivision thereof. | | (d) Lack of Effect on BLM and U.S. Forest | | SERVICE AUTHORITY.— | | | | (1) In general.—Nothing in this subtitle shall | | | - 1 thority of the Secretary, the Bureau of Land Man- - 2 agement, the Secretary of Agriculture, or the United - 3 States Forest Service with respect to lands under - 4 the administrative jurisdiction of these agencies. - 5 (2) Cooperation.—In carrying out this sub- - 6 title, the Secretary shall work cooperatively under - 7 the Federal Land Policy and Management Act of - 8 1976 with the United States Forest Service, the - 9 Heritage Council established under section 1555, - 10 State and local governments, and private entities. - 11 (e) Lack of Effect on Fish and Wildlife Man- - 12 AGEMENT.—Nothing in this subtitle shall be construed to - 13 modify, enlarge or diminish the authority of the State of - 14 Utah to manage fish and wildlife, including the regulation - 15 of fishing and hunting within the Heritage Area. - 16 SEC. 1560. SUNSET. - 17 The Secretary may not make any grant or provide - 18 any assistance under this subtitle after September 30, - 19 2022. - 20 SEC. 1561. AUTHORIZATION OF APPROPRIATIONS. - 21 (a) In General.—There are authorized to be appro- - 22 priated under this subtitle not more than \$1,000,000 an- - 23 nually, to remain available until expended. Not more than - 24 a total of \$10,000,000 may be appropriated for the Herit- - 25 age Area under this subtitle. | (b) Limitation on Percent of | Cost.— | |------------------------------|--------| |------------------------------|--------| 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 - (1) In General.—Federal funding provided under this subtitle, after the designation of the National Heritage Area, for any technical assistance or grant with respect to the area may not exceed 50 percent of the total cost of the assistance or grant. Federal funding provided under this subtitle with respect to an area before the designation of the area as the National Heritage Area may not exceed an amount proportionate to the level of local support of and commitment to the designation of the area. - (2) Treatment of donations.—The value of property or services donated by non-Federal sources and used for management of the National Heritage Area shall be treated as non-Federal funding for purposes of paragraph (1). - 17 (c) Allocation of Appropriations.—Notwith-18 standing any other provision of law, no funds appropriated or otherwise made available to the Secretary to carry out 19 20 this subtitle— - (1) may be obligated or expended by any person 22 unless the appropriation of such funds has been allo-23 cated in the manner prescribed by this subtitle; or - 24 (2) may be obligated or expended by any person 25 in excess of the amount prescribed by this subtitle. # 1 Subtitle F—Cedar Creek and Belle ## Grove National Historical Park | _ | GIOVE Mational Historical Lark | |----|---| | 3 | SEC. 1571. SHORT TITLE. | | 4 | This subtitle may be cited as the "Cedar Creek and | | 5 | Belle Grove National Historical Park Act". | | 6 | SEC. 1572. PURPOSE. | | 7 | The purpose of this subtitle is to establish the Cedar | | 8 | Creek and Belle Grove National Historical Park in order | | 9 | to— | | 10 | (1) help preserve, protect, and interpret a na- | | 11 | tionally significant Civil War landscape and ante- | | 12 | bellum plantation for the education, inspiration, and | | 13 | benefit of present and future generations; | | 14 | (2) tell the rich story of Shenandoah Valley his- | | 15 | tory from early settlement through the Civil War | | 16 | and beyond, and the Battle of Cedar Creek and its | | 17 | significance in the conduct of the war in the Shen- | | 18 | andoah Valley; | | 19 | (3) preserve the significant historic, natural, | | 20 | cultural, military, and scenic resources found in the | | 21 | Cedar Creek Battlefield and Belle Grove Plantation | | 22 | areas through partnerships with local landowners | | 23 | and the community; and | | 24 | (4) serve as a focal point to recognize and inter- | pret important events and geographic locations with- - in the Shenandoah Valley Battlefields National His- - 2 toric District representing key Civil War battles in - 3 the Shenandoah Valley, including those battlefields - 4 associated with the Thomas J. (Stonewall) Jackson - 5 campaign of 1862 and the decisive campaigns of - 6 1864. ### **7** SEC. 1573. FINDINGS. - 8 Congress finds the following: - 9 (1) The Battle of Cedar Creek, also known as - the battle of Belle Grove, was a major event of the - 11 Civil War and the history of this country. It rep- - resented the end of the Civil War's Shenandoah Val- - ley campaign of 1864 and contributed to the reelec- - tion of President Abraham Lincoln and the eventual - outcome of the war. - 16 (2) 2,500 acres of the Cedar Creek Battlefield - and Belle Grove Plantation were designated a na- - tional historic landmark in 1969 because of their - ability to illustrate and interpret important eras and - events in the history of the United States. The - 21 Cedar Creek Battlefield, Belle Grove Manor House, - the Heater House, and Harmony Hall (a National - 23 Historic Landmark) are also listed on the Virginia - 24 Landmarks Register. - (3) The Secretary of the Interior has approved the Shenandoah Valley Battlefields National Historic District Management Plan and the National Park Service Special Resource Study, both of which recognized Cedar Creek Battlefield as the most significant Civil War resource within the historic district. The management plan, which was developed with extensive public participation over a 3-year period and is administered by the Shenandoah Valley Battlefields Foundation, recommends that Cedar Creek Battlefield be established as a new unit of the National Park System. - (4) The Cedar Creek Battlefield Foundation, organized in 1988 to preserve and interpret the Cedar Creek Battlefield and the 1864 Valley Campaign, has acquired 308 acres of land within the boundaries of the National Historic Landmark. The foundation annually hosts a major reenactment and living history event on the Cedar Creek Battlefield. - (5) Belle Grove Plantation is a Historic Site of the National Trust for Historic Preservation that occupies 383 acres within the National Historic Landmark. The Belle Grove Manor House was built by Isaac Hite, a Revolutionary War patriot married to the sister of President James Madison, who was a - frequent visitor at Belle Grove. President Thomas Jefferson assisted with the design of the house. Dur-ing the Civil War Belle Grove was at the center of the decisive battle of Cedar Creek. Belle Grove is managed locally by Belle Grove, Incorporated, and has been open to the public since 1967. The house has remained virtually unchanged since it was built in 1797, offering visitors an experience of the life and times of the people who lived there in the 18th and 19th centuries. - (6) The panoramic views of the mountains, natural areas, and waterways provide visitors with an inspiring setting of great natural beauty. The historic, natural, cultural, military, and scenic resources found in the Cedar Creek Battlefield and Belle Grove Plantation areas are nationally and regionally significant. - (7) The existing, independent, not-for-profit organizations dedicated to the protection and interpretation of the resources described above provide the foundation for public-private partnerships to further the success of protecting, preserving, and interpreting these resources. | 1 | (8) None of these resources, sites, or stories of | |----|---| | 2 | the Shenandoah Valley are protected by or inter- | | 3 | preted within the National Park System. | | 4 | SEC. 1574. DEFINITIONS. | | 5 | In this subtitle: | | 6 | (1) Commission.—The term "Commission" | | 7 | means the Cedar Creek and Belle Grove National | | 8 | Historical Park Advisory Commission established by | | 9 | section 1579. | | 10 | (2) MAP.—The term "Map" means the map en- | | 11 | titled "Boundary Map Cedar Creek and Belle Grove | | 12 | National Historical Park'', numbered CEBE- | | 13 | 80,001, and dated September 2002. | | 14 | (3) Park.—The term "Park" means the Cedar | | 15 | Creek and Belle Grove National Historical Park es- | | 16 | tablished under section 1575 and depicted on the | | 17 | Map. | | 18 | (4) Secretary.—The term "Secretary" means | | 19 | the Secretary of the Interior. | | 20 | SEC. 1575. ESTABLISHMENT OF CEDAR CREEK AND BELLE | | 21 | GROVE NATIONAL HISTORICAL PARK. | | 22 | (a) Establishment.—There is established the | | 23 | Cedar Creek and Belle Grove National Historical Park, | | 24 | consisting of approximately 3,000 acres, as generally de- | | 25 | picted on the Map. | - 1 (b) AVAILABILITY OF MAP.—The Map shall be on file - 2 and available for public inspection in the offices of the Na- - 3 tional Park Service, Department of the Interior. - 4 SEC. 1576. ACQUISITION OF PROPERTY. - 5 (a) Real Property.—The Secretary may acquire - 6 land or interests in land within the boundaries of the - 7 Park, from willing owners only, by donation, purchase - 8 with donated or appropriated funds, or exchange. - 9 (b) BOUNDARY REVISION.—After acquiring land for - 10 the Park, the Secretary shall— - 11 (1) revise the boundary of the Park to include - 12 newly acquired land within the boundary; and - 13 (2) administer newly acquired land subject to - applicable laws (including regulations). - 15 (c) Personal Property.—The Secretary may ac- - 16 quire personal property associated with, and appropriate - 17 for, interpretation of the Park. - 18 (d) Conservation Easements and Covenants.— - 19 The Secretary is authorized to acquire conservation ease- - 20 ments and enter into covenants regarding lands in or adja- - 21 cent to the
Park from willing owners only. Such conserva- - 22 tion easements and covenants shall have the effect of pro- - 23 tecting the scenic, natural, and historic resources on adja- - 24 cent lands and preserving the natural or historic setting - 25 of the Park when viewed from within or outside the Park. - 1 (e) Support Facilities.—The National Park Serv- - 2 ice is authorized to acquire from willing owners, land out- - 3 side the Park boundary but in close proximity to the Park, - 4 for the development of visitor, administrative, museum, - 5 curatorial, and maintenance facilities. ### 6 SEC. 1577. ADMINISTRATION. - 7 The Secretary shall administer the Park in accord- - 8 ance with this subtitle and the provisions of law generally - 9 applicable to units of the National Park System, includ- - 10 ing— - 11 (1) the Act entitled "An Act to establish a Na- - tional Park Service, and for other purposes", ap- - 13 proved August 25, 1916 (16 U.S.C. 1 et seq.); and - 14 (2) the Act entitled "An Act to provide for the - preservation of historic American sites, buildings, - objects, and antiquities of national significance, and - for other purposes", approved August 21, 1935 (16 - 18 U.S.C. 461 et seq.). ### 19 SEC. 1578. MANAGEMENT OF PARK. - 20 (a) Management Plan.—The Secretary, in con- - 21 sultation with the Commission, shall prepare a manage- - 22 ment plan for the Park. In particular, the management - 23 plan shall contain provisions to address the needs of own- - 24 ers of non-Federal land, including independent nonprofit - 25 organizations within the boundaries of the Park. | 1 | (b) Submission of Plan to Congress.—Not later | |----|---| | 2 | than 3 years after the date of the enactment of this sub- | | 3 | title, the Secretary shall submit the management plan for | | 4 | the Park to the Committee on Resources of the House | | 5 | of Representatives and the Committee on Energy and | | 6 | Natural Resources of the Senate. | | 7 | SEC. 1579. CEDAR CREEK AND BELLE GROVE NATIONAL | | 8 | HISTORICAL PARK ADVISORY COMMISSION. | | 9 | (a) ESTABLISHMENT.—There is established the | | 10 | Cedar Creek and Belle Grove National Historical Park | | 11 | Advisory Commission. | | 12 | (b) Duties.—The Commission shall— | | 13 | (1) advise the Secretary in the preparation and | | 14 | implementation of a general management plan de- | | 15 | scribed in section 1578; and | | 16 | (2) advise the Secretary with respect to the | | 17 | identification of sites of significance outside the | | 18 | Park boundary deemed necessary to fulfill the pur- | | 19 | poses of this subtitle. | | 20 | (c) Membership.— | | 21 | (1) Composition.—The Commission shall be | | 22 | composed of 15 members appointed by the Secretary | | 23 | so as to include the following: | | 24 | (A) 1 representative from the Common- | | 25 | wealth of Virginia. | | 1 | (B) 1 representative each from the local | |----|---| | 2 | governments of Strasburg, Middletown, Fred- | | 3 | erick County, Shenandoah County, and Warren | | 4 | County. | | 5 | (C) 2 representatives of private landowners | | 6 | within the Park. | | 7 | (D) 1 representative from a citizen interest | | 8 | group. | | 9 | (E) 1 representative from the Cedar Creek | | 10 | Battlefield Foundation. | | 11 | (F) 1 representative from Belle Grove, In- | | 12 | corporated. | | 13 | (G) 1 representative from the National | | 14 | Trust for Historic Preservation. | | 15 | (H) 1 representative from the Shenandoah | | 16 | Valley Battlefields Foundation. | | 17 | (I) 1 ex-officio representative from the Na- | | 18 | tional Park Service. | | 19 | (J) 1 ex-officio representative from the | | 20 | United States Forest Service. | | 21 | (2) Chairperson.—The Chairperson of the | | 22 | Commission shall be elected by the members to serve | | 23 | a term of one year renewable for one additional year. | | 1 | (3) Vacancies.—A vacancy on the Commission | |----|--| | 2 | shall be filled in the same manner in which the origi- | | 3 | nal appointment was made. | | 4 | (4) Terms of Service.— | | 5 | (A) IN GENERAL.—Each member shall be | | 6 | appointed for a term of 3 years and may be re- | | 7 | appointed for not more than 2 successive terms. | | 8 | (B) Initial members.—Of the members | | 9 | first appointed under paragraph (1), the Sec- | | 10 | retary shall appoint— | | 11 | (i) 4 members for a term of 1 year; | | 12 | (ii) 5 members for a term of 2 years; | | 13 | and | | 14 | (iii) 6 members for a term of 3 years. | | 15 | (5) Extended service.—A member may | | 16 | serve after the expiration of that member's term | | 17 | until a successor has taken office. | | 18 | (6) Majority Rule.—The Commission shall | | 19 | act and advise by affirmative vote of a majority of | | 20 | its members. | | 21 | (7) Meetings.—The Commission shall meet at | | 22 | least quarterly at the call of the chairperson or a | | 23 | majority of the members of the Commission. | | 24 | (8) Quorum.—8 members shall constitute a | | 25 | quorum. | - 1 (d) Compensation.—Members shall serve without - 2 pay. Members who are full-time officers or employees of - 3 the United States, the Commonwealth of Virginia, or any - 4 political subdivision thereof shall receive no additional pay - 5 on account of their service on the Commission. - 6 (e) Travel Expenses.—While away from their - 7 homes or regular places of business in the performance - 8 of service for the Commission, members shall be allowed - 9 travel expenses, including per diem in lieu of subsistence, - 10 in the same manner as persons employed intermittently - 11 in the Government service are allowed expenses under sec- - 12 tion 5703 of title 5, United States Code. - 13 (f) Hearings; Public Involvement.—The Com- - 14 mission may, for purposes of carrying out this subtitle, - 15 hold such hearings, sit and act at such times and places, - 16 take such public testimony, and receive such evidence, as - 17 the Commission considers appropriate. The Commission - 18 may not issue subpoenas or exercise any subpoena author- - 19 ity. - 20 SEC. 1580. CONSERVATION OF CEDAR CREEK AND BELLE - 21 GROVE NATIONAL HISTORICAL PARK. - 22 (a) Encouragement of Conservation.—The Sec- - 23 retary and the Commission shall encourage conservation - 24 of the historic and natural resources within and in prox- - 1 imity of the Park by landowners, local governments, orga- - 2 nizations, and businesses. - 3 (b) Provision of Technical Assistance.—The - 4 Secretary may provide technical assistance to local govern- - 5 ments, in cooperative efforts which complement the values - 6 of the Park. - 7 (c) Cooperation by Federal Agencies.—Any - 8 Federal entity conducting or supporting activities directly - 9 affecting the Park shall consult, cooperate, and, to the - 10 maximum extent practicable, coordinate its activities with - 11 the Secretary in a manner that— - 12 (1) is consistent with the purposes of this sub- - title and the standards and criteria established pur- - suant to the general management plan developed - pursuant to section 1578; - 16 (2) is not likely to have an adverse effect on the - 17 resources of the Park; and - 18 (3) is likely to provide for full public participa- - tion in order to consider the views of all interested - parties. - 21 SEC. 1581, ENDOWMENT. - 22 (a) In General.—In accordance with the provisions - 23 of subsection (b), the Secretary is authorized to receive - 24 and expend funds from an endowment to be established - 1 with the National Park Foundation, or its successors and - 2 assigns. - 3 (b) Conditions.—Funds from the endowment re- - 4 ferred to in subsection (a) shall be expended exclusively - 5 as the Secretary, in consultation with the Commission, - 6 may designate for the interpretation, preservation, and - 7 maintenance of the Park resources and public access - 8 areas. No expenditure shall be made pursuant to this sec- - 9 tion unless the Secretary determines that such expenditure - 10 is consistent with the purposes of this subtitle. #### 11 SEC. 1582. COOPERATIVE AGREEMENTS. - 12 (a) In General.—In order to further the purposes - 13 of this subtitle, the Secretary is authorized to enter into - 14 cooperative agreements with interested public and private - 15 entities and individuals (including the National Trust for - 16 Historic Preservation, Belle Grove, Inc., the Cedar Creek - 17 Battlefield Foundation, the Shenandoah Valley Battle- - 18 fields Foundation, and the Counties of Frederick, Shen- - 19 andoah, and Warren), through technical and financial as- - 20 sistance, including encouraging the conservation of his- - 21 toric and natural resources of the Park. - 22 (b) Technical and Financial Assistance.—The - 23 Secretary may provide to any person, organization, or gov- - 24 ernmental entity technical and financial assistance for the - 25 purposes of this subtitle, including the following: | 1 | (1) Preserving historic structures within the | |----|---| | 2 | Park. | | 3 | (2) Maintaining the natural or cultural land- | | 4 | scape of the Park. | | 5 | (3) Local preservation planning, interpretation, | | 6 | and management of public visitation for the Park. | | 7 | (4) Furthering the goals of the Shenandoah | | 8 | Valley Battlefields Foundation related to the Park. | | 9 | SEC. 1583. ROLES OF KEY PARTNER ORGANIZATIONS. | | 10 | (a) In General.—In recognition that central por- | | 11 | tions of the Park are presently owned and operated for | | 12 | the benefit of the public by key partner organizations, the | | 13 | Secretary shall acknowledge and support the continued | | 14 | participation of these partner organizations in the man- | | 15 | agement of the Park. | | 16 | (b) Park Partners.—Roles of the current key part- | | 17 | ners include the following: | | 18 |
(1) CEDAR CREEK BATTLEFIELD FOUNDA- | | 19 | TION.—The Cedar Creek Battlefield Foundation | | 20 | may— | | 21 | (A) continue to own, operate, and manage | | 22 | the lands acquired by the Foundation within | | 23 | the Park; | | 24 | (B) continue to conduct reenactments and | | 25 | other events within the Park; and | - 1 (C) transfer ownership interest in portions 2 of their land to the National Park Service by 3 donation, sale, or other means that meet the 4 legal requirements of National Park Service 5 land acquisitions. - (2) National trust for historic preservation and Belle Grove Incorporated may continue to own, operate, and manage Belle Grove Plantation and its structures and grounds within the Park boundary. Belle Grove Incorporated may continue to own the house and grounds known as Bowman's Fort or Harmony Hall for the purpose of permanent preservation, with a long-term goal of opening the property to the public. - (3) Shenandoah County.—Shenandoah County may continue to own, operate, and manage the Keister park site within the Park for the benefit of the public. - (4) Park community partners.—The Secretary shall cooperate with the Park's adjacent historic towns of Strasburg and Middletown, Virginia, as well as Frederick, Shenandoah, and Warren counties in furthering the purposes of the Park. | 1 | (5) Shenandoah valley battlefields | |--|---| | 2 | FOUNDATION.—The Shenandoah Valley Battlefields | | 3 | Foundation may continue to administer and manage | | 4 | the Shenandoah Valley Battlefields National His- | | 5 | toric District in partnership with the National Park | | 6 | Service and in accordance with the Management | | 7 | Plan for the District in which the Park is located | | 8 | SEC. 1584. AUTHORIZATION OF APPROPRIATIONS. | | 9 | There is authorized to be appropriated such sums as | | 10 | are necessary to carry out this subtitle. | | 11 | Subtitle G—Crossroads of the | | 12 | American Revolution National | | 13 | Heritage Area | | 14 | SEC. 1585. SHORT TITLE. | | 15 | This subtitle may be cited as the "Crossroads of the | | 1 / | | | 16 | American Revolution National Heritage Area Act". | | 17 | American Revolution National Heritage Area Act". SEC. 1586. FINDINGS AND PURPOSES. | | 17 | | | 17 | SEC. 1586. FINDINGS AND PURPOSES. | | 17
18 | SEC. 1586. FINDINGS AND PURPOSES. (a) FINDINGS.—Congress finds the following: | | 17
18
19 | SEC. 1586. FINDINGS AND PURPOSES. (a) FINDINGS.—Congress finds the following: (1) New Jersey was of critical importance dur- | | 17
18
19
20 | SEC. 1586. FINDINGS AND PURPOSES. (a) FINDINGS.—Congress finds the following: (1) New Jersey was of critical importance during the American Revolution due to its strategic local description. | | 17
18
19
20
21 | SEC. 1586. FINDINGS AND PURPOSES. (a) FINDINGS.—Congress finds the following: (1) New Jersey was of critical importance during the American Revolution due to its strategic location between the British armies headquartered in | | 117
118
119
220
221
222 | SEC. 1586. FINDINGS AND PURPOSES. (a) FINDINGS.—Congress finds the following: (1) New Jersey was of critical importance during the American Revolution due to its strategic location between the British armies headquartered in New York City and the Continental Congress sitting | - sonally commanding troops of the Continental Army in New Jersey including 2 severe winter encampments at what is now Morristown National Historical Park, a unit of the National Park System. - (3) It was during the 10 crucial days of the American Revolution between December 25, 1776, and January 3, 1777, when General Washington, after retreating across New Jersey from New York City to Pennsylvania in the face of total defeat for the Nation's cause, recrossed the Delaware River on Christmas night, 1776, and won crucial battles at Trenton and Princeton. Thomas Paine, who accompanied the troops during the retreat, described the events as, "the times that try men's souls". - (4) There are situated in the State of New Jersey the sites of 296 engagements including several important battles of the American Revolution, which collectively are of significant importance to the outcome of the overall conflict and the history of the United States. Among these are National Historic Landmarks including Washington's Crossing, the Old Trenton Barracks, and Princeton, Monmouth and Red Bank Battlefields. - (5) Additional national Historic Landmarks include the homes of Richard Stockton, Joseph Hewes, John Witherspoon, and Francis Hopkinson, all signers of the Declaration of Independence, Elias Boudinout, President of the Continental Congress and William Livingston, patriot and Governor of New Jersey from 1776 to 1790. - (6) Portions of the landscapes important to the strategies of both armies including waterways, mountains, farms, wetlands, villages and roadways retain integrity of the period of the American Revolution and offer outstanding opportunities for conservation, education, and recreation. - (7) The National Register of Historic Places lists 251 buildings and sites in the National Park Service study area for Crossroads of the American Revolution associated with the period of the American Revolution. - (8) Civilian populations residing in New Jersey suffered extreme hardships during the American Revolution due to the continuous conflict within its borders, foraging armies, and marauding contingents of loyalist Tories and rebel sympathizers. - (9) Because of the important role that New Jersey played in the successful outcome of the American Revolution there is a Federal interest for the development of a regional framework to assist - 1 the State of New Jersey, other local organizations 2 and governments, and private citizens to preserve 3 and protect natural, cultural, and historic resources of the period and to bring recognition to this impor-5 tant heritage for the educational and recreational 6 benefit of this and future generations of Americans. - 7 (10) The National Park Service has conducted 8 a National Heritage Feasibility Study in the State 9 of New Jersey that demonstrates the sufficient as-10 semblage of nationally distinctive natural, cultural, and historic resources necessary to establish the 12 Crossroads of the American Revolution National 13 Heritage Area. - (b) Purposes.—The purposes of this subtitle are as 14 15 follows: - (1) To build the capacity of communities, organizations, and citizens in New Jersey to preserve the special historic identity of the region and its importance to the Nation. - (2) To foster a close working relationship with all levels of government, the private sector, and the local communities in New Jersey. - (3) To provide for the management, preservation, protection, and interpretation of the natural, historic, and cultural resources of the region for the 16 17 18 19 20 21 22 23 24 - educational and inspirational benefit of future generations. - (4) To strengthen the value of Morristown National Historical Park as an asset to the region by establishing a network of related historic resources, protected landscapes, educational opportunities, and events depicting the revolutionary landscape of New Jersey. - 9 (5) To strengthen partnerships among Morris-10 town National Historical Park and other public and 11 privately owned resources in the heritage area, that 12 together represent the strategic fulcrum of the 13 American Revolution, as assets in the quality of life 14 in the region. - (6) To authorize Federal financial and technical assistance to serve these purposes. ## 17 SEC. 1587. DEFINITIONS. - 18 For the purposes of this subtitle: - 19 (1) Association.—The term "Association" 20 means the Crossroads of the American Revolution 21 Association, Inc., a nonprofit corporation in the 22 State of New Jersey. - 23 (2) BOUNDARIES.—The term "boundaries" 24 means the boundaries of the heritage area specified 25 in this subtitle. | 1 | (3) Heritage area.—The term "heritage | |--|---| | 2 | area" means the Crossroads of the American Revo | | 3 | lution National Heritage Area as established in sec | | 4 | tion 1588. | | 5 | (4) Management plan.—The term "manage | | 6 | ment plan' means the management plan submitted | | 7 | under section 1590. | | 8 | (5) Secretary.—The term "Secretary" means | | 9 | the Secretary of the Interior. | | 10 | SEC. 1588. CROSSROADS OF THE AMERICAN REVOLUTION | | 11 | NATIONAL HERITAGE AREA. | | 11 | | | 12 | (a) Establishment.—There is established in the | | | | | 12 | (a) Establishment.—There is established in the | | 12
13 | (a) ESTABLISHMENT.—There is established in the State of New Jersey the Crossroads of the American Revo | | 12
13
14 | (a) Establishment.—There is established in the State of New Jersey the Crossroads of the American Revolution National Heritage Area.
 | 12
13
14
15 | (a) ESTABLISHMENT.—There is established in the State of New Jersey the Crossroads of the American Revolution National Heritage Area.(b) BOUNDARIES.—The boundaries of the heritage | | 12
13
14
15
16
17 | (a) ESTABLISHMENT.—There is established in the State of New Jersey the Crossroads of the American Revolution National Heritage Area. (b) BOUNDARIES.—The boundaries of the heritage area shall include all those lands and waters depicted on | | 12
13
14
15
16
17 | (a) ESTABLISHMENT.—There is established in the State of New Jersey the Crossroads of the American Revolution National Heritage Area. (b) BOUNDARIES.—The boundaries of the heritage area shall include all those lands and waters depicted on a map entitled "Crossroads of the American Revolution" | | 12
13
14
15
16
17 | (a) ESTABLISHMENT.—There is established in the State of New Jersey the Crossroads of the American Revolution National Heritage Area. (b) BOUNDARIES.—The boundaries of the heritage area shall include all those lands and waters depicted on a map entitled "Crossroads of the American Revolution National Heritage Area", numbered CRRE\80,000 and | | 12
13
14
15
16
17
18
19 | (a) Establishment.—There is established in the State of New Jersey the Crossroads of the American Revolution National Heritage Area. (b) Boundaries.—The boundaries of the heritage area shall include all those lands and waters depicted on a map entitled "Crossroads of the American Revolution National Heritage Area", numbered CRRE\80,000 and dated April 2002. The map shall be on file in the approximation of the American Revolution National Heritage Area", numbered CRRE\80,000 and dated April 2002. The map shall be on file in the approximation of the American Revolution National Heritage Area", numbered CRRE\80,000 and dated April 2002. The map shall be on file in the approximation of the American Revolution National Heritage Area", numbered CRRE\80,000 and dated April 2002. | | 1 | SEC. 1589. AUTHORITIES, PROHIBITIONS, AND DUTIES OF | |----|---| | 2 | THE ASSOCIATION. | | 3 | (a) Duties of the Association.—To further the | | 4 | purposes of the of the heritage area, the Association | | 5 | shall— | | 6 | (1) prepare and submit a management plan for | | 7 | the heritage area to the Secretary in accordance | | 8 | with section 1560; | | 9 | (2) assist units of local government, regional | | 10 | planning organizations, and nonprofit organizations | | 11 | in implementing the approved management plan | | 12 | by— | | 13 | (A) carrying out programs and projects | | 14 | that recognize, protect and enhance important | | 15 | resource values within the heritage area; | | 16 | (B) establishing and maintaining interpre- | | 17 | tive exhibits and programs within the heritage | | 18 | area; | | 19 | (C) developing recreational and educational | | 20 | opportunities in the heritage area; | | 21 | (D) increasing public awareness of and ap- | | 22 | preciation for natural, historic, and cultural re- | | 23 | sources of the heritage area; | | 24 | (E) protecting and restoring historic sites | | 25 | and buildings in the heritage area that are con- | | 26 | sistent with heritage area themes: | | 1 | (F) ensuring that clear, consistent, and ap- | |----|---| | 2 | propriate signs identifying points of public ac- | | 3 | cess and sites of interest are posted throughout | | 4 | the heritage area; and | | 5 | (G) promoting a wide range of partner- | | 6 | ships among governments, organizations and in- | | 7 | dividuals to further the purposes of the heritage | | 8 | area; | | 9 | (3) consider the interests of diverse units of | | 10 | government, businesses, organizations, and individ- | | 11 | uals in the heritage area in the preparation and im- | | 12 | plementation of the management plan; | | 13 | (4) conduct Association meetings open to the | | 14 | public at least semiannually regarding the develop- | | 15 | ment and implementation of the management plan; | | 16 | (5) submit an annual report to the Secretary | | 17 | for any fiscal year in which the Association receives | | 18 | Federal funds under this subtitle, setting forth its | | 19 | accomplishments, expenses, and income, including | | 20 | grants to any other entities during the year for | | 21 | which the report is made; | | 22 | (6) make available for audit for any fiscal year | | 23 | in which it receives Federal funds under this sub- | | 24 | title, all information pertaining to the expenditure of | | | | such funds and any matching funds, and require in | 1 | all agreements authorizing expenditures of Federal | |----|---| | 2 | funds by other organizations, that the receiving or- | | 3 | ganizations make available for such audit all records | | 4 | and other information pertaining to the expenditure | | 5 | of such funds; | | 6 | (7) encourage by appropriate means economic | | 7 | viability that is consistent with the purposes of the | | 8 | heritage area; and | | 9 | (8) maintain its headquarters at Morristown | | 10 | National Historical Park and in Mercer County. | | 11 | (b) Authorities.—The Association may, for the | | 12 | purposes of preparing and implementing the management | | 13 | plan for the heritage area, use Federal funds made avail- | | 14 | able through this subtitle to— | | 15 | (1) make grants to the State of New Jersey, its | | 16 | political subdivisions, nonprofit organizations and | | 17 | other persons; | | 18 | (2) enter into cooperative agreements with or | | 19 | provide technical assistance to the State of New Jer- | | 20 | sey, its political jurisdictions, nonprofit organiza- | | 21 | tions, and other interested parties; | | 22 | (3) hire and compensate staff which shall in- | | 23 | clude individuals with expertise in natural, cultural, | | 24 | historic resources protection, and heritage program- | ming; | 1 | (4) obtain money or services from any source | |----|--| | 2 | including any that are provided under any other | | 3 | Federal law or program; | | 4 | (5) contract for goods or services; and | | 5 | (6) undertake to be a catalyst for any other ac- | | 6 | tivity that furthers the purposes of the heritage area | | 7 | and is consistent with the approved management | | 8 | plan. | | 9 | (c) Prohibitions on the Acquisition of Real | | 10 | PROPERTY.—The Association may not use Federal funds | | 11 | received under this subtitle to acquire real property or in- | | 12 | terests in real property, but may use any other source of | | 13 | funding, including other Federal funding, intended for the | | 14 | acquisition of real property. | | 15 | SEC. 1590. MANAGEMENT PLAN. | | 16 | (a) In General.—The management plan for the | | 17 | heritage area shall— | | 18 | (1) include comprehensive polices, strategies | | 19 | and recommendations for conservation, funding | | 20 | management, and development of the heritage areas | | 21 | (2) take into consideration existing State, coun- | | 22 | ty, and local plans in the development of the man- | | 23 | agement plan and its implementation; | | 24 | (3) include a description of actions that govern- | | 25 | ments, private organizations, and individuals have | - agreed to take to protect the natural, historic, and cultural resources of the heritage area; - (4) specify the existing and potential sources of funding to protect, manage, and develop the heritage area in the first 5 years of implementation; - (5) include an inventory of the natural, historical, cultural, educational, scenic and recreational resources of the heritage area related to the themes of the heritage area that should be preserved, restored, managed, developed, or maintained; - (6) recommend policies and strategies for resource management which consider and detail the application of appropriate land and water management techniques including, but not limited to, the development of intergovernmental and interagency cooperative agreements to protect the heritage area's natural, historical, cultural, educational, scenic and recreational resources; - (7) describe a program of implementation for the management plan including plans for resource protection, restoration, construction, and specific commitments for implementation that have been made by the Association or any government, organization, or individual for the first 5 years of implementation; | 1 | (8) include an analysis and recommendations | |----|---| | 2 | for ways in which local, State, and Federal pro- | | 3 | grams, including the role of the National Park Serv- | | 4 | ice in the heritage area, may best be coordinated to | | 5 | further the purposes of this subtitle; and | | 6 | (9) include an interpretive plan for the heritage | | 7 | area. | | 8 | (b) DEADLINE AND TERMINATION OF FUNDING.— | | 9 | (1) Deadline.—The Association shall submit | | 10 | the management plan to the Secretary for approval | | 11 | within 3 years after funds are made available for | | 12 | this subtitle. | | 13 | (2) Termination of funding.—Upon comple- | | 14 | tion of the 3-year period in this subsection, further | | 15 | funding pursuant to this subtitle shall only be made | | 16 | available to the Association for the implementation | | 17 | of the management plan upon approval by the Sec- | | 18 | retary as provided in section 1591. | | 19 | SEC. 1591. DUTIES AND AUTHORITIES OF THE SECRETARY. | | 20 | (a) TECHNICAL AND FINANCIAL ASSISTANCE.— | | 21 | (1) In General.—The Secretary may, upon | | 22 | the request of the Association provide technical as- | | 23 | sistance on a reimbursable or nonreimbursable basis | | 24
 and financial assistance to the heritage area to de- | velop and implement the approved management - plan. The Secretary is authorized to enter into cooperative agreements with the Association and other public or private entities for this purpose. In assisting the heritage area, the Secretary shall give priority to actions that in general assist in— - (A) conserving the significant natural, historic, cultural, and scenic resources of the heritage area; and - (B) providing educational, interpretive, and recreational opportunities consistent with the purposes of the heritage area. - (2) OTHER ASSISTANCE.—Upon request, the Superintendent of Morristown National Historical Park may provide to public and private organizations within the heritage area, including the Association, such operational assistance as appropriate to support the implementation of the management plan for the heritage area, subject to the availability of appropriated funds. The Secretary is authorized to enter into cooperative agreements with public and private organizations for the purpose of implementing this subsection. - (3) Preservation of Historic Properties.—The Secretary may provide assistance to State or local government or nonprofit organizations | 1 | for appropriate treatment of historic objects or | |----|--| | 2 | structures listed or eligible for listing on the Na- | | 3 | tional Register of Historic Places to further the pur- | | 4 | poses of this subtitle. | | 5 | (b) APPROVAL AND DISAPPROVAL OF MANAGEMENT | | 6 | Plan.— | | 7 | (1) In general.—The Secretary shall approve | | 8 | or disapprove the management plan not later than | | 9 | 90 days after receiving the management plan. | | 10 | (2) Criteria for approval.—In determining | | 11 | to approve the management plan, the Secretary shall | | 12 | consider whether— | | 13 | (A) the Board of Directors of the Associa- | | 14 | tion is representative of the diverse interests of | | 15 | the heritage area including governments, nat- | | 16 | ural and historic resource protection organiza- | | 17 | tions, education, business, and recreation; | | 18 | (B) the Association has afforded adequate | | 19 | opportunity, including public hearings, for pub- | | 20 | lic and governmental involvement in the prepa- | | 21 | ration of the management plan; | | 22 | (C) the resource protection and interpreta- | | 23 | tion strategies contained in the management | | 24 | plan, if implemented, would adequately protect | - the natural, historic, and cultural resources of the heritage area; and - 3 (D) the Secretary has received adequate 4 assurances from the appropriate State and local 5 officials whose support is needed to ensure the 6 effective implementation of the State and local 7 aspects of the management plan. - (3) ACTION FOLLOWING DISAPPROVAL.—If the Secretary disapproves the management plan, the Secretary shall advise the Association in writing of the reasons therefore and shall make recommendations for revisions to the management plan. The Secretary shall approve or disapprove a proposed revision within 60 days after the date it is submitted. - (4) APPROVAL OF AMENDMENTS.—Substantial amendments to the management plan shall be reviewed by the Secretary and approved in the same manner as provided for the original management plan. The Association shall not use Federal funds authorized by this subtitle to implement any amendments until the Secretary has approved the amendments. ## 23 SEC. 1592. DUTIES OF OTHER FEDERAL AGENCIES. Any Federal agency conducting or supporting activities directly affecting the heritage area shall— 8 9 10 11 12 13 14 15 16 17 18 19 20 21 - 1 (1) consult with the Secretary and the Associa-2 tion with respect to such activities; - (2) cooperate with the Secretary and the Association in carrying out their duties under this subtitle and, to the maximum extent practicable, coordinate such activities with the carrying out of such duties; and, - 8 (3) to the maximum extent practicable, conduct 9 or support such activities in a manner which the as-10 sociation determines will not have an adverse effect 11 on the heritage area. ### 12 SEC. 1593. AUTHORIZATION OF APPROPRIATIONS. - 13 (a) In General.—There is authorized to be appro- - 14 priated for the purposes of this subtitle not more than - 15 \$1,000,000 for any fiscal year. Not more than a total of - 16 \$10,000,000 may be appropriated for the Association - 17 under this subtitle. - 18 (b) Matching Funds.—Federal funding provided - 19 under this subtitle may not exceed 50 percent of the total - 20 cost of any assistance or grant provided or authorized - 21 under this subtitle. - 22 SEC. 1594. SUNSET. - The authority of the Secretary to provide assistance - 24 under this subtitle shall terminate on the day occurring - 25 15 years after the date of enactment of the Act. # **Subtitle H—National Aviation** 1 Heritage Area 2 SEC. 1595. SHORT TITLE; FINDINGS; PURPOSE; DEFINI-4 TIONS. 5 (a) SHORT TITLE.—This subtitle may be cited as the 6 "National Aviation Heritage Area Act". 7 (b) FINDINGS.—Congress finds the following: 8 (1) Few technological advances have trans-9 formed the world or our Nation's economy, society, 10 culture, and national character as the development 11 of powered flight. 12 (2) The industrial, cultural, and natural herit-13 age legacies of Ohio's aviation and aerospace indus-14 try are nationally significant. 15 (3) Dayton, Ohio, and other defined areas 16 where the development of the airplane and aerospace 17 technology established our Nation's leadership in 18 both civil and military aeronautics and astronautics 19 set the foundation for the 20th century to be an 20 American century. 21 (4) Wright-Patterson Air Force Base in Day-22 ton, Ohio, is the birthplace, home, and future of 23 aerospace. 24 (5) The economic strength of our Nation is con- nected integrally to the vitality of the aviation and - 1 aerospace industry, which is responsible for an esti-2 mated 11,200,000 American jobs. - (6) The industrial and cultural heritage of the aviation and aerospace industry in Ohio includes the social history and living cultural traditions of several generations. - (7) The Department of the Interior is responsible for protecting and interpreting the Nation's cultural and historic resources, and there are significant examples of these resources within Ohio to merit the involvement of the Federal Government to develop programs and projects in cooperation with the Aviation Heritage Foundation, Incorporated, the State of Ohio, and other local and governmental entities to adequately conserve, protect, and interpret this heritage for the educational and recreational benefit of this and future generations of Americans, while providing opportunities for education and revitalization. - (8) Since the enactment of the Dayton Aviation Heritage Preservation Act of 1992 (Public Law 102–419), partnerships among the Federal, State, and local governments and the private sector have greatly assisted the development and preservation of the historic aviation resources in the Miami Valley. - 1 (9) An aviation heritage area centered in 2 Southwest Ohio is a suitable and feasible manage-3 ment option to increase collaboration, promote herit-4 age tourism, and build on the established partner-5 ships among Ohio's historic aviation resources and 6 related sites. - (10) A critical level of collaboration among the historic aviation resources in Southwest Ohio cannot be achieved without a congressionally established national heritage area and the support of the National Park Service and other Federal agencies which own significant historic aviation-related sites in Ohio. - (11) The Aviation Heritage Foundation, Incorporated, would be an appropriate management entity to oversee the development of the National Aviation Heritage Area. - Aviation Heritage Commission studies and planning documents "Study of Alternatives: Dayton's Aviation Heritage", "Dayton Aviation Heritage National Historical Park Suitability/Feasibility Study", "Dayton Aviation Heritage General Management Plan", "Dayton Historic Resources Preservation and Development Plan", and Heritage Area Concept Study (in progress) demonstrated that sufficient historical re- - 1 sources exist to establish the National Aviation Her-2 itage Area. - 3 (13) With the advent of the 100th anniversary 4 of the first powered flight in 2003, it is recognized 5 that the preservation of properties nationally signifi-6 cant in the history of aviation is an important goal 7 for the future education of Americans. - (14) Local governments, the State of Ohio, and private sector interests have embraced the heritage area concept and desire to enter into a partnership with the Federal Government to preserve, protect, and develop the Heritage Area for public benefit. - (15) The National Aviation Heritage Area would complement and enhance the aviation-related resources within the National Park Service, especially the Dayton Aviation Heritage National Historical Park, Ohio, and the Wright Brothers National Memorial, Kitty Hawk, North Carolina. - 19 (c) Purpose.—The purpose of this subtitle is to es-20 tablish the Heritage Area to— - 21 (1) encourage and facilitate collaboration 22 among the facilities, sites, organizations, govern-23 mental entities, and educational institutions within 24 the Heritage Area to promote heritage tourism and 9 10 11 12 13 14 15 16 17 - to develop educational and cultural programs for the public; - 3 (2) preserve and interpret for the educational 4 and inspirational benefit of present and future gen-5 erations the unique and significant contributions to 6 our national heritage of certain historic and cultural 7 lands, structures, facilities, and sites within the Na-8 tional Aviation Heritage Area; - (3) encourage within the National Aviation Heritage Area a broad range of economic opportunities enhancing the quality of life
for present and future generations; - (4) provide a management framework to assist the State of Ohio, its political subdivisions, other areas, and private organizations, or combinations thereof, in preparing and implementing an integrated Management Plan to conserve their aviation heritage and in developing policies and programs that will preserve, enhance, and interpret the cultural, historical, natural, recreation, and scenic resources of the Heritage Area; and - (5) authorize the Secretary to provide financial and technical assistance to the State of Ohio, its political subdivisions, and private organizations, or 10 11 12 13 14 15 16 17 18 19 20 21 22 23 | 1 | combinations thereof, in preparing and implementing | |----|---| | 2 | the Management Plan. | | 3 | (d) Definitions.—For purposes of this subtitle: | | 4 | (1) Board.—The term "Board" means the | | 5 | Board of Directors of the Foundation. | | 6 | (2) Financial assistance.—The term "finan- | | 7 | cial assistance" means funds appropriated by Con- | | 8 | gress and made available to the management entity | | 9 | for the purpose of preparing and implementing the | | 10 | Management Plan. | | 11 | (3) Heritage Area.—The term "Heritage | | 12 | Area" means the National Aviation Heritage Area | | 13 | established by section 1596 to receive, distribute, | | 14 | and account for Federal funds appropriated for the | | 15 | purpose of this subtitle. | | 16 | (4) Management plan.—The term "Manage- | | 17 | ment Plan' means the management plan for the | | 18 | Heritage Area developed under section 1598. | | 19 | (5) Management entity.—The term "man- | | 20 | agement entity" means the Aviation Heritage Foun- | | 21 | dation, Incorporated (a nonprofit corporation estab- | | 22 | lished under the laws of the State of Ohio). | | 23 | (6) Partner.—The term "partner" means a | | 24 | Federal, State, or local governmental entity, organi- | zation, private industry, educational institution, or | 1 | individual involved in promoting the conservation | |----|--| | 2 | and preservation of the cultural and natural re- | | 3 | sources of the Heritage Area. | | 4 | (7) Secretary.—The term "Secretary" means | | 5 | the Secretary of the Interior. | | 6 | (8) TECHNICAL ASSISTANCE.—The term "tech- | | 7 | nical assistance" means any guidance, advice, help | | 8 | or aid, other than financial assistance, provided by | | 9 | the Secretary. | | 10 | SEC. 1596. NATIONAL AVIATION HERITAGE AREA. | | 11 | (a) Establishment.—There is established in the | | 12 | State of Ohio, and other areas as appropriate, the Na- | | 13 | tional Aviation Heritage Area. | | 14 | (b) Boundaries.—The Heritage Area shall include | | 15 | the following: | | 16 | (1) A core area consisting of resources in Mont- | | 17 | gomery, Greene, Warren, Miami, Clark, and Cham- | | 18 | paign Counties in Ohio; | | 19 | (2) The Neil Armstrong Air & Space Museum | | 20 | Wapakoneta, Ohio, and the Wilbur Wright Birth- | | 21 | place and Museum, Millville, Indiana. | | 22 | (3) Sites, buildings, and districts within the | | 23 | core area recommended by the Management Plan. | (c) Map.—A map of the Heritage Area shall be in- 25 cluded in the Management Plan. The map shall be on file | 1 | in the appropriate offices of the National Park Service | |----|---| | 2 | Department of the Interior | | 3 | (d) Management Entity.—The management entity | | 4 | for the Heritage Area shall be the Aviation Heritage | | 5 | Foundation. | | 6 | SEC. 1597. AUTHORITIES AND DUTIES OF THE MANAGE | | 7 | MENT ENTITY. | | 8 | (a) Authorities.—For purposes of implementing | | 9 | the Management Plan, the management entity may use | | 10 | Federal funds made available through this Act to— | | 11 | (1) make grants to, and enter into cooperative | | 12 | agreements with, the State of Ohio and political sub- | | 13 | divisions of that State, private organizations, or any | | 14 | person; | | 15 | (2) hire and compensate staff; and | | 16 | (3) enter into contracts for goods and services. | | 17 | (b) Duties.— The management entity shall— | | 18 | (1) develop and submit to the Secretary for ap- | | 19 | proval the proposed Management Plan in accordance | | 20 | with section 1598; | | 21 | (2) give priority to implementing actions set | | 22 | forth in the Management Plan, including taking | | 23 | steps to assist units of government and nonprofit or | | 24 | ganizations in preserving resources within the Herit- | | 25 | age Area and encouraging local governments to | | 1 | adopt land use policies consistent with the manage- | |----|--| | 2 | ment of the Heritage Area and the goals of the | | 3 | Management Plan; | | 4 | (3) consider the interests of diverse govern- | | 5 | mental, business, and nonprofit groups within the | | 6 | Heritage Area in developing and implementing the | | 7 | Management Plan; | | 8 | (4) maintain a collaboration among the part- | | 9 | ners to promote heritage tourism and to assist part- | | 10 | ners to develop educational and cultural programs | | 11 | for the public; | | 12 | (5) encourage economic viability in the Heritage | | 13 | Area consistent with the goals of the Management | | 14 | Plan; | | 15 | (6) assist units of government and nonprofit or- | | 16 | ganizations in— | | 17 | (A) establishing and maintaining interpre- | | 18 | tive exhibits in the Heritage Area; | | 19 | (B) developing recreational resources in | | 20 | the Heritage Area; | | 21 | (C) increasing public awareness of and ap- | | 22 | preciation for the historical, natural, and archi- | | 23 | tectural resources and sites in the Heritage | | 24 | Area; and | | 1 | (D) restoring historic buildings that relate | |----|---| | 2 | to the purposes of the Heritage Area; | | 3 | (7) assist units of government and nonprofit or- | | 4 | ganizations to ensure that clear, consistent, and en- | | 5 | vironmentally appropriate signs identifying access | | 6 | points and sites of interest are placed throughout | | 7 | the Heritage Area; | | 8 | (8) conduct public meetings at least quarterly | | 9 | regarding the implementation of the Management | | 10 | Plan; | | 11 | (9) submit substantial amendments to the Man- | | 12 | agement Plan to the Secretary for the approval of | | 13 | the Secretary; and | | 14 | (10) for any year in which Federal funds have | | 15 | been received under this Act— | | 16 | (A) submit an annual report to the Sec- | | 17 | retary that sets forth the accomplishments of | | 18 | the management entity and its expenses and in- | | 19 | come; | | 20 | (B) make available to the Secretary for | | 21 | audit all records relating to the expenditure of | | 22 | such funds and any matching funds; and | | 23 | (C) require, with respect to all agreements | | 24 | authorizing expenditure of Federal funds by | | 25 | other organizations, that the receiving organiza- | | 1 | tions make available to the Secretary for audit | |----|---| | 2 | all records concerning the expenditure of such | | 3 | funds. | | 4 | (c) USE OF FEDERAL FUNDS.— | | 5 | (1) In General.—The management entity | | 6 | shall not use Federal funds received under this Act | | 7 | to acquire real property or an interest in real prop- | | 8 | erty. | | 9 | (2) Other sources.—Nothing in this Act pre- | | 10 | cludes the management entity from using Federal | | 11 | funds from other sources for authorized purposes. | | 12 | SEC. 1598. MANAGEMENT PLAN. | | 13 | (a) Preparation of Plan.—Not later than 3 years | | 14 | after the date of enactment of this Act, the management | | 15 | entity shall submit to the Secretary for approval a pro- | | 16 | posed Management Plan that shall take into consideration | | 17 | State and local plans and involve residents, public agen- | | 18 | cies, and private organizations in the Heritage Area. | | 19 | (b) Contents.—The Management Plan shall incor- | | 20 | porate an integrated and cooperative approach for the pro- | | 21 | tection, enhancement, and interpretation of the natural, | | 22 | cultural, historic, scenic, and recreational resources of the | | 23 | Heritage Area and shall include the following: | | 24 | (1) An inventory of the resources contained in | | 25 | the core area of the Heritage Area, including the | | 1 | Dayton Aviation Heritage Historical Park, the sites, | |----|---| | 2 | buildings, and districts listed in section 202 of the | | 3 | Dayton Aviation Heritage Preservation Act of 1992 | | 4 | (Public Law 102–419), and any other property in | | 5 | the Heritage Area that is related to the themes of | | 6 | the Heritage Area and that should be preserved, re- | | 7 | stored, managed, or maintained because of its sig- | | 8 | nificance. | | 9 | (2) An assessment of cultural landscapes within | | 10 | the Heritage Area. | | 11 | (3) Provisions for the protection, interpretation, | | 12 | and enjoyment of the resources of the Heritage Area | | 13 | consistent with the purposes of this Act. | | 14 | (4) An interpretation plan for the Heritage | | 15 | Area. | | 16 | (5) A program for implementation of the Man- | | 17 | agement Plan by the management entity, including | | 18 | the following: | | 19 | (A) Facilitating ongoing collaboration | | 20 | among the partners to promote heritage tour- | | 21 | ism and to develop educational and cultural | | 22 | programs for the public. | | 23 | (B) Assisting partners planning for res- | | 24 | toration and construction. | | 1 | (C) Specific commitments of the partners | |----|--| | 2 | for the first 5 years of operation. | | 3 | (6) The identification of sources of funding
for | | 4 | implementing the plan. | | 5 | (7) A description and evaluation of the manage- | | 6 | ment entity, including its membership and organiza- | | 7 | tional structure. | | 8 | (e) Disqualification From Funding.—If a pro- | | 9 | posed Management Plan is not submitted to the Secretary | | 10 | within 3 years of the date of the enactment of this Act, | | 11 | the management entity shall be ineligible to receive addi- | | 12 | tional funding under this Act until the date on which the | | 13 | Secretary receives the proposed Management Plan. | | 14 | (d) Approval and Disapproval of Management | | 15 | PLAN.—The Secretary, in consultation with the State of | | 16 | Ohio, shall approve or disapprove the proposed Manage- | | 17 | ment Plan submitted under this Act not later than 90 | | 18 | days after receiving such proposed Management Plan. | | 19 | (e) ACTION FOLLOWING DISAPPROVAL.—If the Sec- | | 20 | retary disapproves a proposed Management Plan, the Sec- | | 21 | retary shall advise the management entity in writing of | | 22 | the reasons for the disapproval and shall make rec- | | 23 | ommendations for revisions to the proposed Management | | 24 | Plan. The Secretary shall approve or disapprove a pro- | - 1 posed revision within 90 days after the date it is sub- - 2 mitted. - 3 (f) Approval of Amendments.—The Secretary - 4 shall review and approve substantial amendments to the - 5 Management Plan. Funds appropriated under this Act - 6 may not be expended to implement any changes made by - 7 such amendment until the Secretary approves the amend- - 8 ment. - 9 SEC. 1599. DUTIES AND AUTHORITIES OF THE FEDERAL - 10 AGENCIES. - 11 (a) Technical and Financial Assistance.—Upon - 12 the request of the management entity, the Secretary may - 13 provide technical assistance, on a reimbursable or non- - 14 reimbursable basis, and financial assistance to the Herit- - 15 age Area to develop and implement the Management Plan. - 16 The Secretary is authorized to enter into cooperative - 17 agreements with the management entity and other public - 18 or private entities for this purpose. In assisting the Herit- - 19 age Area, the Secretary shall give priority to actions that - 20 in general assist in— - 21 (1) conserving the significant natural, historic, - cultural, and scenic resources of the Heritage Area; - 23 and | 1 | (2) providing educational, interpretive, and rec- | |----|---| | 2 | reational opportunities consistent with the purposes | | 3 | of the Heritage Area. | | 4 | (b) Duties of Other Federal Agencies.—Any | | 5 | Federal agency conducting or supporting activities directly | | 6 | affecting the Heritage Area shall— | | 7 | (1) consult with the Secretary and the manage- | | 8 | ment entity with respect to such activities; | | 9 | (2) cooperate with the Secretary and the man- | | 10 | agement entity in carrying out their duties under | | 11 | this Act; | | 12 | (3) to the maximum extent practicable, coordi- | | 13 | nate such activities with the carrying out of such du- | | 14 | ties; and | | 15 | (4) to the maximum extent practicable, conduct | | 16 | or support such activities in a manner which the | | 17 | management entity determines will not have an ad- | | 18 | verse effect on the Heritage Area. | | 19 | SEC. 1599A. COORDINATION BETWEEN THE SECRETARY | | 20 | AND THE SECRETARY OF DEFENSE AND THE | | 21 | ADMINISTRATOR OF NASA. | | 22 | The decisions concerning the execution of this sub- | | 23 | title as it applies to properties under the control of the | | 24 | Secretary of Defense and the Administrator of the Na- | | 25 | tional Aeronautics and Space Administration shall be | - 1 made by such Secretary or such Administrator, in con- - 2 sultation with the Secretary of the Interior. #### 3 SEC. 1599B. AUTHORIZATION OF APPROPRIATIONS. - 4 (a) In General.—To carry out this subtitle there - 5 is authorized to be appropriated \$10,000,000, except that - 6 not more than \$1,000,000 may be appropriated to carry - 7 out this subtitle for any fiscal year. - 8 (b) 50 Percent Match.—The Federal share of the - 9 cost of activities carried out using any assistance or grant - 10 under this subtitle shall not exceed 50 percent. - 11 (c) Other Federal Funds.—Other Federal fund- - 12 ing received by the management entity for the implemen- - 13 tation of this Act shall not be counted toward the author- - 14 ized appropriation. - 15 SEC. 1599C. SUNSET PROVISION. - 16 The authority of the Secretary to provide assistance - 17 under this subtitle terminates on the date that is 15 years - 18 after the date of the enactment of this subtitle. | 1 | TITLE VI—LAND ACQUISITIONS, | |----|--| | 2 | EXCHANGES, AND CONVEY- | | 3 | ANCES | | 4 | Subtitle A—Desert Tortoise Habitat | | 5 | Conservation | | 6 | SEC. 1600. ACQUISITION OF CERTAIN PROPERTY IN WASH- | | 7 | INGTON COUNTY, UTAH. | | 8 | (a) In General.—Notwithstanding any other provi- | | 9 | sion of law, effective 30 days after the date of the enact- | | 10 | ment of this subtitle, all right, title, and interest in and | | 11 | to, and the right to immediate possession of, the $1,516$ | | 12 | acres of real property owned by Environmental Land | | 13 | Technology, Ltd. (ELT), within the Red Cliffs Reserve in | | 14 | Washington County, Utah, and the 34 acres of real prop- | | 15 | erty owned by ELT which is adjacent to the land within | | 16 | the Reserve but is landlocked as a result of the creation | | 17 | of the Reserve, is hereby vested in the United States. | | 18 | (b) Compensation for Property.—Subject to sec- | | 19 | tion 309(f) of the Omnibus Parks and Public Lands Man- | | 20 | agement of 1996 (Public Law 104–333), the United | | 21 | States shall pay just compensation to the owner of any | | 22 | real property taken pursuant to this section, determined | | 23 | as of the date of the enactment of this subtitle. An initial | | 24 | payment of \$15,000,000 shall be made to the owner of | | 25 | such real property not later than 30 days after the date | - 1 of taking. The full faith and credit of the United States - 2 is hereby pledged to the payment of any judgment entered - 3 against the United States with respect to the taking of - 4 such property. Payment shall be in the amount of— - 5 (1) the appraised value of such real property as - 6 agreed to by the land owner and the United States, - 7 plus interest from the date of the enactment of this - 8 subtitle; or - 9 (2) the valuation of such real property awarded - by judgment, plus interest from the date of the en- - actment of this subtitle, reasonable costs and ex- - penses of holding such property from February 1990 - to the date of final payment, including damages, if - any, and reasonable costs and attorneys fees, as de- - termined by the court. Payment shall be made from - the permanent judgment appropriation established - pursuant to section 1304 of title 31, United States - 18 Code, or from another appropriate Federal Govern- - ment fund. - 20 Interest under this subsection shall be compounded in the - 21 same manner as provided for in section 1(b)(2)(B) of the - 22 Act entitled "An Act to preserve within Manassas Na- - 23 tional Battlefield Park, Virginia, the most important prop- - 24 erties relating to the battle of Manassas, and for other - 25 purposes", approved April 17, 1954 (16 U.S.C. - 1 429b(b)(2)(B)), except that the reference in that provision - 2 to "the date of the enactment of the Manassas National - 3 Battlefield Park Amendments of 1988" shall be deemed - 4 to be a reference to the date of the enactment of this sub- - 5 title. - 6 (c) Determination by Court in Lieu of Nego- - 7 TIATED SETTLEMENT.—In the absence of a negotiated - 8 settlement, or an action by the owner, the Secretary of - 9 the Interior shall initiate within 90 days after the date - 10 of the enactment of this section a proceeding in the United - 11 States Federal District Court for the District of Utah, - 12 seeking a determination, subject to section 309(f) of the - 13 Omnibus Parks and Public Lands Management Act of - 14 1996 (Public Law 104–333), of the value of the real prop- - 15 erty, reasonable costs and expenses of holding such prop- - 16 erty from February 1990 to the date of final payment, - 17 including damages, if any, and reasonable costs and attor- - 18 neys fees. ## 19 Subtitle B—Property for Cum- - 20 berland Gap National Historical - 21 Park - 22 **SEC. 1601. SHORT TITLE.** - This subtitle may be cited as the "Fern Lake Con- - 24 servation and Recreation Act". ## 1 SEC. 1602. FINDINGS AND PURPOSES. | 2 | (a) FINDINGS.—The Congress finds the following: | |----|--| | 3 | (1) Fern Lake and its surrounding watershed | | 4 | in Bell County, Kentucky, and Claiborne County, | | 5 | Tennessee, is within the potential boundaries of | | 6 | Cumberland Gap National Historical Park as origi- | | 7 | nally authorized by the Act of June 11, 1940 (54 | | 8 | Stat. 262; 16 U.S.C. 261 et seq.). | | 9 | (2) The acquisition of Fern Lake and its sur- | | 10 | rounding watershed and its inclusion in Cumberland | | 11 | Gap National Historical Park would protect the | | 12 | vista from Pinnacle Overlook, which is one of the | | 13 | park's most valuable scenic resources and most pop- | | 14 | ular attractions, and enhance recreational opportuni- | | 15 | ties at the park. | | 16 | (3) Fern Lake is the water supply source for | | 17 | the city of Middlesboro, Kentucky, and environs. | | 18 | (4) The 4500-acre Fern Lake watershed is pri- | | 19 | vately owned, and the 150-acre lake and part of the | | 20 | watershed are currently for sale, but the Secretary | | 21 | of the Interior is precluded by the first section of the | | 22 | Act of June 11, 1940 (16 U.S.C. 261), from using | | 23 | appropriated funds to acquire the lands. | | 24 | (b)
Purposes.—The purposes of the Act are— | | 25 | (1) to authorize the Secretary of the Interior to | use appropriated funds if necessary, in addition to | 1 | other acquisition methods, to acquire from willing | |----|---| | 2 | sellers Fern Lake and its surrounding watershed, in | | 3 | order to protect scenic and natural resources and en- | | 4 | hance recreational opportunities at Cumberland Gap | | 5 | National Historical Park; and | | 6 | (2) to allow the continued supply of water from | | 7 | Fern Lake to the city of Middlesboro, Kentucky, and | | 8 | environs. | | 9 | SEC. 1603. LAND ACQUISITION, FERN LAKE, CUMBERLAND | | 10 | GAP NATIONAL HISTORICAL PARK. | | 11 | (a) Definitions.—In this section: | | 12 | (1) Fern Lake.—The term "Fern Lake" | | 13 | means Fern Lake located in Bell County, Kentucky | | 14 | and Claiborne County, Tennessee. | | 15 | (2) Land.—The term "land" means land | | 16 | water, interests in land, and any improvements or | | 17 | the land. | | 18 | (3) PARK.—The term "park" means Cum- | | 19 | berland Gap National Historical Park, as authorized | | 20 | and established by the Act of June 11, 1940 (54 | | 21 | Stat. 262; 16 U.S.C. 261 et seq.). | | 22 | (4) Secretary.—The term "Secretary" means | | 23 | the Secretary of the Interior, acting through the Di- | | 24 | rector of the National Park Sarries | - 1 (b) Acquisition Authorized.—The Secretary may - 2 acquire for addition to the park lands consisting of ap- - 3 proximately 4,500 acres and containing Fern Lake and - 4 its surrounding watershed, as generally depicted on the - 5 map entitled "Cumberland Gap National Historical Park, - 6 Fern Lake Watershed", numbered 380/80,004, and dated - 7 May 2001. The map shall be on file in the appropriate - 8 offices of the National Park Service. - 9 (c) Authorized Acquisition Methods.— - 10 (1) In General.—Notwithstanding the Act of - 11 June 11, 1940 (16 U.S.C. 261 et seq.), the Sec- - retary may acquire lands described in subsection (b) - by donation, purchase with donated or appropriated - funds, or exchange. However, the lands may be ac- - 15 quired only with the consent of the owner. - 16 (2) EASEMENTS.—At the discretion of the Sec- - 17 retary, the Secretary may acquire land described in - subsection (b) that is subject to an easement for - 19 water supply facilities and equipment associated - with the withdrawal and delivery of water by a util- - 21 ity from Fern Lake to the city of Middlesboro, Ken- - tucky, and environs. - 23 (d) Boundary Adjustment and Administra- - 24 TION.—Upon the acquisition of land under this section, - 25 the Secretary shall revise the boundaries of the park to - 1 include the land in the park. Subject to subsection (e), - 2 the Secretary shall administer the acquired lands as part - 3 of the park in accordance with the laws and regulations - 4 applicable to the park. 13 14 15 16 17 18 19 20 21 22 23 24 25 - 5 (e) Special Issues Related to Fern Lake.— - 6 (1) Protection of water supply.—The Sec-7 retary shall manage public recreational use of Fern 8 Lake, if acquired by the Secretary, in a manner that 9 is consistent with the protection of the lake as a 10 source of untreated water for the city of 11 Middlesboro, Kentucky, and environs. ### (2) Sale of water.— (A) Contract with utility.—Upon the Secretary's acquisition of land that includes Fern Lake, the Secretary shall enter into a contract to sell untreated water from the lake to a utility that delivers and distributes water to the city of Middlesboro, Kentucky, and environs. The Secretary shall ensure that the terms and conditions of the contract are equitable, ensuring a balance between the protection of park resources and the delivery and distribution of sufficient water to continue meeting the water demands of the city of Middlesboro, Kentucky, and environs. | 1 | (B) PROCEEDS FROM WATER.—The Sec- | |----|---| | 2 | retary shall negotiate a reasonable return to the | | 3 | United States for the sale of the water, which | | 4 | the Secretary may receive in the form of re- | | 5 | duced charges for water service. Proceeds from | | 6 | the sale of the water, reduced by any offsets for | | 7 | water service to the park, shall be available for | | 8 | expenditure by the Secretary at the park with- | | 9 | out further appropriation. | | 10 | (f) Consultation Requirements.—In order to | | 11 | better manage Fern Lake and its surrounding watershed, | | 12 | if acquired by the Secretary, in a manner that will facili- | | 13 | tate the provision of water for municipal needs as well as | | 14 | the establishment and promotion of new recreational op- | | 15 | portunities made possible by the addition of Fern Lake | | 16 | to the park, the Secretary shall consult with— | | 17 | (1) appropriate officials in the States of Ken- | | 18 | tucky, Tennessee, and Virginia, and political subdivi- | | 19 | sions of these States; | | 20 | (2) organizations involved in promoting tourism | | 21 | in these States; and | | 22 | (3) other interested parties. | | 1 | Subtitle C—Sand Mountain | |----|---| | 2 | Wilderness Study Area | | 3 | SEC. 1611. LAND CONVEYANCE, SAND MOUNTAIN WILDER- | | 4 | NESS STUDY AREA, IDAHO. | | 5 | (a) Conveyance Authorized.—Notwithstanding | | 6 | section 603(c) of the Federal Land Policy and Manage- | | 7 | ment Act of 1976 (43 U.S.C. 1782(c)), the Secretary of | | 8 | the Interior may convey to the owner of the Sand Hills | | 9 | Resort in the State of Idaho (in this section referred to | | 10 | as the "Sand Hills Resort"), all right, title, and interest | | 11 | of the United States in and to a parcel of land consisting | | 12 | of approximately 10.23 acres of public land in the Sand | | 13 | Mountain Wilderness Study Area (#ID 35–3) of the Bu- | | 14 | reau of Land Management in the State of Idaho, as more | | 15 | fully described in subsection (b). | | 16 | (b) DESCRIPTION OF LAND.—The public land to be | | 17 | conveyed under subsection (a) is lot 8 in section 19, town- | | 18 | ship 8 north, range 40 east, Boise meridian, Idaho. | | 19 | (c) Consideration.—As consideration for the con- | | 20 | veyance of the land under subsection (a), the Sand Hills | | 21 | Resort shall pay to the Secretary an amount equal to the | | 22 | fair market value of the land, as valued by qualified land | | 23 | appraisal. | | 24 | (d) Exemption From Interim Management Pol- | | 25 | ICY.—To facilitate the conveyance authorized by sub- | | 1 | section (a), the land to be conveyed is exempt from all | |----|--| | 2 | requirements of the Interim Management Policy for Lands | | 3 | Under Wilderness Review of the Bureau of Land Manage- | | 4 | ment. | | 5 | SEC. 1612. ADDITIONAL TERMS AND CONDITIONS. | | 6 | The Secretary may require such additional terms and | | 7 | conditions in connection with the conveyance under sub- | | 8 | section (a) of section 1 as the Secretary considers appro- | | 9 | priate to protect the interests of the United States. | | 10 | Subtitle D—Shooting Range in | | 11 | Nevada | | 12 | SEC. 1621. CONVEYANCE OF PROPERTY TO CLARK COUNTY, | | 13 | NEVADA. | | 14 | (a) FINDINGS.—The Congress finds that— | | 15 | (1) the Las Vegas area has experienced such | | 16 | rapid growth in the last few years that traditional | | 17 | locations for target shooting are now too close to | | 18 | populated areas for safety; | | 19 | (2) there is a need to designate a centralized lo- | | 20 | cation in the Las Vegas Valley where target shooters | | 21 | can practice safely; and | | 22 | (3) a central facility is also needed for persons | | 23 | training in the use of firearms, such as local law en- | | 24 | forcement and security personnel. | | 25 | (b) Purposes.—The purposes of this subtitle are— | | 1 | (1) to provide a suitable location for the estab- | |----|--| | 2 | lishment of a centralized shooting facility in the Las | | 3 | Vegas Valley; and | | 4 | (2) to provide the public with— | | 5 | (A) opportunities for education and recre- | | 6 | ation; and | | 7 | (B) a location for competitive events and | | 8 | marksmanship training. | | 9 | (c) Conveyance.—As soon as practicable after the | | 10 | date of enactment of this subtitle, the Secretary of the | | 11 | Interior shall convey to Clark County, Nevada, subject to | | 12 | valid existing rights, for no consideration, all right, title, | | 13 | and interest of the United States in and to the parcels | | 14 | of land described in subsection (d). | | 15 | (d) LAND DESCRIPTIONS.—The parcels of land to be | | 16 | conveyed under subsection (c) are the parcels of land that | | 17 | are described as follows: | | 18 | (1) Approximately 320 acres of land in Clark | | 19 | County, Nevada, in S½, sec. 25, T. 18 S., R. 60 E., | | 20 | Mount Diablo Base and Meridian. | | 21 | (2) Approximately 320 acres of land in Clark | | 22 | County, Nevada, in S½, sec. 26, T. 18 S., R. 60 E., | | 23 | Mount Diablo Base and Meridian. | | 1 | (3) Approximately 320 acres of land in Clark | |----|---| | 2 | County, Nevada, in S½, sec. 27, T. 18 S., R. 60 E., | | 3 | Mount Diablo Base and Meridian. | | 4 | (4) Approximately 640 acres of land in Clark | | 5 | County, Nevada, in sec. 34, T. 18 S., R. 60 E., | | 6 | Mount Diablo Base and Meridian. | | 7 | (5) Approximately 640 acres of land in Clark | | 8 | County, Nevada, in sec. 35, T. 18 S., R. 60 E., | | 9 | Mount Diablo Base and Meridian. | | 10 | (6) Approximately 640 acres of land in Clark | | 11 | County, Nevada, in sec. 36, T. 18 S., R. 60 E., | | 12 | Mount Diablo Base and Meridian. | | 13 | (e) USE OF LAND.— | | 14 | (1) In general.—The parcels of land conveyed | | 15 | under subsection (c)—
 | 16 | (A) shall be used by Clark County for the | | 17 | purposes described in subsection (b) only; and | | 18 | (B) shall not be disposed of by the county. | | 19 | (2) REVERSION.—If Clark County ceases to use | | 20 | any parcel for the purposes described in subsection | | 21 | (b)— | | 22 | (A) title to the parcel shall revert to the | | 23 | United States, at the option of the United | | 24 | States; and | | 1 | (B) Clark County, Nevada, shall be re- | |----|---| | 2 | sponsible for any reclamation necessary to re- | | 3 | vert the parcel to the United States. | | 4 | (f) Additional Terms and Conditions.—The Sec- | | 5 | retary of the Interior may require such additional terms | | 6 | and conditions in connection with the conveyance as the | | 7 | Secretary considers appropriate to protect the interests of | | 8 | the United States. | | 9 | (g) Release of Land.—The Congress— | | 10 | (1) finds that the parcels of land conveyed | | 11 | under subsection (c), comprising a portion of the | | 12 | Quail Springs Wilderness Study Area, NV-050-411, | | 13 | managed by the Bureau of Land Management and | | 14 | reported to the Congress in 1991, have been ade- | | 15 | quately studied for wilderness designation under sec- | | 16 | tion 603 of the Federal Land Management Policy | | 17 | Act of 1976 (43 U.S.C. 1782); and | | 18 | (2) declares that those parcels are no longer | | 19 | subject to the requirements contained in subsection | | 20 | (c) of that section pertaining to the management of | | 21 | wilderness study areas in a manner that does not | | 22 | impair the suitability of such areas for preservation | | 23 | as wilderness. | | 24 | (h) Administrative Costs.—The Secretary shall | | 25 | require that Clark County, Nevada, pay all survey costs | | 1 | and other administrative costs necessary for the prepara- | |----|---| | 2 | tion and completion of any patents of and transfer of title | | 3 | to property under this section. | | 4 | Subtitle E—McLoughlin House | | 5 | Preservation | | 6 | SEC. 1631. DEFINITIONS. | | 7 | For the purposes of this subtitle, the following defini- | | 8 | tions shall apply: | | 9 | (1) Association.—The term "Association" | | 10 | means the McLoughlin Memorial Association, an or- | | 11 | ganization described in section 501(c)(3) of the In- | | 12 | ternal Revenue Code of 1986 and exempt from tax- | | 13 | ation under section 501(a) of such Code. | | 14 | (2) CITY.—The term "City" means Oregon | | 15 | City, Oregon. | | 16 | (3) Secretary.—The term "Secretary" means | | 17 | the Secretary of the Interior. | | 18 | SEC. 1632. FINDINGS. | | 19 | Congress finds the following: | | 20 | (1) On June 27, 1941, Acting Assistant Sec- | | 21 | retary of the Interior W.C. Mendenhall, under the | | 22 | authority granted the Secretary under section 2 of | | 23 | the Historic Sites, Buildings and Antiquities Act (16 | | 24 | U.S.C. 461 et seq.), established the McLoughlin | | 25 | Home National Historic Site located in the City. | - 1 (2) Since January 16, 1945, the site has been 2 known as McLoughlin House National Historic Site. - 3 (3) The McLoughlin House National Historic 4 Site includes both the McLoughlin House and Bar-5 clay House, which are owned and managed by the 6 Association. - (4) The McLoughlin House National Historic Site is located in a Charter Park on Oregon City Block 40, which is owned by the City. - (5) A cooperative agreement was made in 1941 among the Association, the City, and the United States, providing for the preservation and use of the McLoughlin House as a national historic site. - (6) The Association has had an exemplary and longstanding role in the stewardship of the McLoughlin House National Historic Site but is unable to continue that role. - (7) The McLoughlin House National Historic Site has a direct relationship with Fort Vancouver National Historic Site due to Dr. John McLoughlin's importance as the Chief Factor of the Hudson Bay Company's Fort Vancouver, the headquarters for the Hudson Bay Company's Columbia Department, and his subsequent role in the early history of - 1 the settlement of the Oregon Territory to the extent - 2 that he is known as the "Father of Oregon". - 3 (8) The McLoughlin House National Historic - 4 Site has been an affiliated area of the National Park - 5 System and is worthy of recognition as part of the - 6 Fort Vancouver National Historic Site. ### 7 SEC. 1633. BOUNDARY OF FORT VANCOUVER NATIONAL - 8 HISTORIC SITE. - 9 In recognition of the Secretary's role and responsibil- - 10 ities since June 27, 1941, and in order to preserve the - 11 McLoughlin House National Historic Site, the Secretary - 12 is authorized to acquire the McLoughlin House, consisting - 13 of approximately 1 acre, as generally depicted on the map - 14 entitled "McLoughlin National Historic Site", numbered - 15 007/80,000, and dated 12/01/01, as an addition to the - 16 Fort Vancouver National Historic Site. The map shall be - 17 on file and available for inspection in the appropriate of- - 18 fices of the National Park Service, Department of the In- - 19 terior. ### 20 SEC. 1634. ACQUISITION AND ADMINISTRATION. - 21 (a) Acquisition.—The Secretary is authorized to ac- - 22 quire the McLoughlin House from willing owners only, by - 23 donation, purchase with donated or appropriated funds, - 24 or exchange, except that lands or interests in lands owned - 25 by the City may be acquired by donation only. | 1 | (b) Administration.—The Secretary shall admin- | |----|---| | 2 | ister the McLoughlin House as an addition to Fort Van- | | 3 | couver National Historic Site in accordance with the provi- | | 4 | sions of law generally applicable to units of the National | | 5 | Park System. | | 6 | Subtitle F-Red Rock Canyon Na- | | 7 | tional Conservation Area Pro- | | 8 | tection and Enhancement | | 9 | SEC. 1641. SHORT TITLE. | | 10 | This subtitle may be cited as the "Red Rock Canyon | | 11 | National Conservation Area Protection and Enhancement | | 12 | Act of 2002". | | 13 | SEC. 1642. DEFINITIONS. | | 14 | In this subtitle, the following definitions apply: | | 15 | (1) Corporation.—The term "Corporation" | | 16 | means The Howard Hughes Corporation, an affiliate | | 17 | of the Rouse Company, with its principal place of | | 18 | business at 10000 West Charleston Boulevard, Las | | 19 | Vegas, Nevada. | | 20 | (2) Red Rock.—The term "Red Rock" means | | 21 | the Red Rock Canyon National Conservation Area, | | 22 | consisting of approximately 195,780 acres of public | | 23 | lands in Clark County, Nevada, specially designated | | 24 | for protection in the Red Rock Canyon National | | 25 | Conservation Area Establishment Act of 1990 (16 | | 1 | U.S.C. 460ccc et seq.), as depicted on the Red Rock | |----|---| | 2 | Map. | | 3 | (3) RED ROCK MAP.—The term "Red Rock | | 4 | Map" means the map entitled "H.R. 4141–Bound- | | 5 | ary Modifications", dated July 1, 2002. | | 6 | (4) Secretary.—The term "Secretary" means | | 7 | the Secretary of the Interior. | | 8 | SEC. 1643. FINDINGS AND PURPOSES. | | 9 | (a) FINDINGS.—The Congress makes the following | | 10 | findings: | | 11 | (1) Red Rock is a natural resource of major | | 12 | significance to the people of Nevada and the United | | 13 | States. It must be protected in its natural state for | | 14 | the enjoyment of future generations of Nevadans | | 15 | and Americans, and enhanced wherever possible. | | 16 | (2) In 1998, the Congress enacted the Southern | | 17 | Nevada Public Lands Management Act of 1998 | | 18 | (Public Law 105–263), which provided among other | | 19 | things for the protection and enhancement of Red | | 20 | Rock. | | 21 | (3) The Corporation owns much of the private | | 22 | land on Red Rock's eastern boundary, and is en- | | 23 | gaged in developing a large-scale master-planned | | 24 | community. | - 1 (4) Included in the Corporation's land holdings 2 are 1,071 acres of high-ground lands at the eastern 3 edge of Red Rock. These lands were intended to be 4 included in Red Rock, but to date have not been ac-5 quired by the United States. The protection of this 6 high-ground acreage would preserve an important 7 element of the western Las Vegas Valley view-shed. - (5) The Corporation has volunteered to forgo development of the high-ground lands, and proposes that the United States acquire title to the lands so that they can be preserved in perpetuity to protect and expand Red Rock. - 13 (b) Purposes.—This subtitle has the following pur-14 poses: - (1) To accomplish an exchange of lands between the United States and the Corporation that would transfer certain high-ground lands to the United States in exchange for the transfer of other lands of approximately equal value to the Corporation. - (2) To protect Red Rock and to expand its boundaries as contemplated by the Bureau of Land Management, as depicted on the Red Rock Map. - (3) To further fulfill the purposes of the South ern Nevada Public Lands Management Act of 1998 9 10 11 12 15 16 17 18 19 20 21 22 - and the Red Rock Canyon National Conservation - 2 Area Establishment Act of 1990. - 3 SEC. 1644. RED ROCK LAND EXCHANGE. - 4 (a) Acquisition Requirement.—If the Corporation - 5 offers to convey to the United States all right, title, and - 6 interest in and to the approximately 1,082 acres of non- - 7 federal land owned by the Corporation and depicted on - 8 the Red Rock Map as "OFFERED LANDS TO BE IN- - 9 CORPORATED INTO NCA", the Secretary shall accept - 10 such offer on behalf of the United States, and not later - 11 than 90 days after the date of the offer, except as other- - 12 wise provided in this subtitle, shall make the following con- - 13 veyances: - 14 (1) To the Corporation, the approximately 998 - acres of
Federal lands depicted on the Red Rock - Map as "BLM LANDS SELECTED FOR EX- - 17 CHANGE". - 18 (2) To Clark County, Nevada, the approxi- - mately 1,221 acres of Federal lands depicted on the - 20 Red Rock Map as "BLM LANDS FOR CLARK - 21 COUNTY PARK". - 22 (b) SIMULTANEOUS CONVEYANCES.—Title to the pri- - 23 vate property and the Federal property to be conveyed - 24 pursuant to this section shall be conveyed at the same - 25 time. | 1 | (c) Map.—The Secretary shall keep the Red Rock | |----|--| | 2 | Map on file and available for public inspection in the Las | | 3 | Vegas District Office of the Bureau of Land Management | | 4 | in Nevada, and the State Office of the Bureau of Land | | 5 | Management, Reno, Nevada. | | 6 | (d) Conditions— | | 7 | (1) Hazardous materials.—As a condition of | | 8 | the conveyance under subsection (a)(1), the Sec- | | 9 | retary shall require that the Corporation be respon- | | 10 | sible for removal of and remediation related to any | | 11 | hazardous materials that are present on the property | | 12 | conveyed to the United States under subsection (a) | | 13 | (2) Survey.—As a condition of the conveyance | | 14 | under subsection (a)(1), the Secretary shall require | | 15 | that not later than 90 days after the date of the | | 16 | offer referred to in subsection (a), the Corporation | | 17 | shall provide a metes and bounds survey, that is ac- | | 18 | ceptable to the Corporation, Clark County, and the | | 19 | Secretary, of the common boundary between the par- | | 20 | cels of land to be conveyed under subsection (a). | | 21 | (3) Lands conveyed to clark county.—As | | 22 | a condition of the conveyance under subsection | | 23 | (a)(2), the Secretary shall require that— | | 24 | (A) the lands transferred to Clark County | | 25 | by the United States must be held in perpetuity | | 1 | by the County for use only as a public park or | |----|---| | 2 | as part of a public regional trail system; and | | 3 | (B) if the County attempts to transfer the | | 4 | lands or to undertake a use on the lands that | | 5 | is inconsistent with their preservation and use | | 6 | as described in subparagraph (A), such lands | | 7 | shall revert to the United States. | | 8 | SEC. 1645. STATUS AND MANAGEMENT OF LANDS. | | 9 | (a) Inclusion of Basin Lands.—Upon the date of | | 10 | the enactment of this subtitle, the Secretary shall admin- | | 11 | ister the lands depicted on the Red Rock Map as "Flood | | 12 | Control Detention Basin Lands", exclusive of those lands | | 13 | used for the Corps of Engineers R–4 Detention Basin, as | | 14 | part of Red Rock and in accordance with the Red Rock | | 15 | Canyon National Conservation Area Establishment Act of | | 16 | 1990 (16 U.S.C. 460ccc et seq.), the Southern Nevada | | 17 | Public Lands Management Act of 1998 (Public Law 105– | | 18 | 263), and all other applicable laws. | | 19 | (b) Inclusion of Acquired Lands; Maps Re- | | 20 | FLECTING BOUNDARY ADJUSTMENTS.—Upon acquisition | | 21 | by the United States of lands under this subtitle, the Sec- | | 22 | retary shall— | | 23 | (1) administer the lands as part of Red Rock | | 24 | and in accordance with the Red Rock Canyon Na- | | 25 | tional Conservation Area Establishment Act of 1990 | - 1 (16 U.S.C. 460ccc et seq.), the Southern Nevada - 2 Public Lands Management Act of 1998 (Public Law - 3 105–263), and all other applicable laws; and - 4 (2) create new maps showing the boundaries of - 5 Red Rock as modified by or pursuant to this sub- - 6 title, and make such maps available for review at the - 7 Las Vegas District Office of the Bureau of Land - 8 Management and the State Office of the Bureau of - 9 Land Management, Reno, Nevada. - 10 (c) Conforming Amendment.—Section 3(a)(2) of - 11 the Red Rock Canyon National Conservation Area Estab- - 12 lishment Act of 1990 (16 U.S.C. 460ccc-1(a)(2)) is - 13 amended by inserting before the period the following: ", - 14 and such additional areas as are included in the conserva- - 15 tion area pursuant to the Red Rock Canyon National Con- - 16 servation Area Protection and Enhancement Act of - 17 2002". - 18 SEC. 1646. GENERAL PROVISIONS. - 19 (a) REVIEW OF APPRAISAL.—Not later than 90 days - 20 after the date of the enactment of this subtitle, the Sec- - 21 retary shall complete a review of the appraisal entitled - 22 "Complete Self-Contained Appraisal Red Rock Exchange, - 23 Las Vegas, Nevada", completed on or about June 3, 2002. - 24 The difference in appraisal values shall be reimbursed to - 1 the Secretary by the Corporation in accordance with the - 2 Southern Nevada Public Lands Management Act of 1998. - 3 (b) Valid Existing Rights.—The land exchange - 4 under this subtitle shall be subject to valid existing rights. - 5 Each party to which property is conveyed under this sub- - 6 title shall succeed to the rights and obligations of the con- - 7 veying party with respect to any lease, right-of-way, per- - 8 mit, or other valid existing right to which the property - 9 is subject. - 10 (c) Technical Corrections.—Nothing in this sub- - 11 title prohibits the parties to the conveyances under this - 12 subtitle from agreeing to the correction of technical errors - 13 or omissions in the Red Rock Map. - 14 (d) WITHDRAWAL OF AFFECTED LANDS.—To the ex- - 15 tent not already accomplished under law or administrative - 16 action, the Secretary shall withdraw from operation of the - 17 public land and mining laws, subject to valid existing - 18 rights— - 19 (1) those Federal lands acquired by the United - 20 States under this subtitle; and - 21 (2) those Federal lands already owned by the - United States on the date of the enactment of this - subtitle but included within the Red Rock National - 24 Conservation Area boundaries by this subtitle. ## Subtitle G—Federal-Utah State ## Trust Lands Consolidation 3 SEC. 1651. SHORT TITLE. 1 2 - 4 This subtitle may be cited as the "Federal-Utah - 5 State Trust Lands Consolidation Act". - 6 SEC. 1652. FINDINGS AND PURPOSE. - 7 (a) FINDINGS.—Congress finds the following: - 8 (1) The San Rafael Swell in Utah is a 900-9 square mile, wild and beautiful region west of the 10 Green River. The San Rafael Swell is dominated by 11 the jagged, uplifted San Rafael Reef, which has 12 nearly two dozen major canyons and many side 13 draws and box canyons. The San Rafael Swell tow-14 ers above the desert like a wilderness castle, ringed 15 by 1,000-foot ramparts of Navajo sandstone. Its 16 highlands have been fractured by uplift and scooped 17 hollow by erosion over countless millennia, leaving a 18 tremendous basin punctuated by mesas, buttes, and 19 canyons and traversed by sediment-laden desert 20 streams. - (2) The San Rafael Swell region was one of the country's last frontiers and possesses important natural, historical, and cultural resources, including exceptional backcountry recreation opportunities, productive habitat for Desert Bighorn Sheep, important 21 22 23 24 historical sites, including sections of the Old Spanish Trail and the Outlaw Trail, significant paleontological resources, and multiple wilderness study areas created pursuant to section 603 of the Federal Lands Policy and Management Act of 1976, or otherwise identified by local government and conservation interests as having significant conservation values. The beautiful rural landscapes, historic and cultural landscapes, and spectacular scenic vistas of the San Rafael Swell region contain significant undeveloped recreational opportunities for people throughout the United States. (3) The State of Utah owns approximately 102,871 acres of land located in the San Rafael Swell region and administered by the Utah School and Institutional Trust Lands Administration. These lands were granted by the Congress to the State of Utah pursuant to the Utah Enabling Act of 1894 (chapter 138; 23 Stat. 107), to be held in trust for the benefit of the State's public school system and other public institutions. The lands are largely scattered in checkerboard fashion amidst the Federal lands comprising the remainder of the San Rafael Swell area. - (4) Development of surface and mineral resources on State trust lands within the San Rafael Swell area, or the sale of such lands into private ownership, could be incompatible with management of such lands for nonimpairment of their wilderness characteristics pursuant to section 603(c) of the Federal Land Policy and Management Act of 1976, with future congressional designation of the lands as wilderness, or with future designation of such lands as a national monument, national heritage area, or other conservation designation. - (5) The State of Utah also owns 3,533 acres of land within or directly adjacent to the Manti-La Sal National Forest in Grand and Emery Counties, Utah, and 6,411 acres of land within the Red Cliffs Desert Reserve, a conservation reserve established in 1995 by the United States and Washington County, Utah, to implement a multiple-species habitat conservation plan approved by the Fish and Wildlife Service under section 10(a) of the Endangered Species Act of 1973. The Reserve contains the highest density of critical habitat for the Mojave desert tortoise, a threatened species, in the United States. These State trust lands are also administered by the Utah School and Institutional Trust Lands Adminis- - tration, but the use of such lands by the State is limited because of the conservation designations of surrounding Federal lands. - (6) The United States owns lands and interests in lands elsewhere in Utah that can be transferred to the State of Utah in exchange for the San Rafael Swell inholdings, the Manti-La Sal forest lands, and the Red Cliffs Desert Reserve lands without jeopardizing Federal management objectives or needs. - (7) The large presence of State trust land inholdings in the San Rafael Swell region, the
Manti-La Sal National Forest, and the Red Cliffs Desert Reserve makes land and resource management in these areas difficult, costly, and controversial for both the State of Utah and the United States. - (8) It is in the public interest to reach agreement on exchange of such inholdings, on terms fair to both the State of Utah and the United States. Such an agreement, subject to ratification by Congress and consent by the Utah legislature, would save much time and delay in meeting the legitimate expectations of the State school and institutional trusts, in simplifying management of Federal lands, | 1 | and in avoiding the significant time and expense as- | |----|---| | 2 | sociated with administrative land exchanges. | | 3 | (9) The State of Utah and the United States | | 4 | have reached an agreement under which the State | | 5 | would exchange certain State trust lands within the | | 6 | San Rafael Swell region, the Manti-La Sal National | | 7 | Forest, and the Red Cliffs Desert Reserve for var- | | 8 | ious Federal lands outside of those areas but in the | | 9 | same region of Utah. | | 10 | (10) The parties agreed at the outset of nego- | | 11 | tiations to avoid identifying Federal assets for con- | | 12 | veyance to the State where any of the following was | | 13 | known to exist or likely to be an issue as a result | | 14 | of foreseeable future uses of the lands: | | 15 | (A) Wilderness study areas. | | 16 | (B) Areas proposed for wilderness designa- | | 17 | tion in pending Federal legislation. | | 18 | (C) Significant endangered species habitat. | | 19 | (D) Significant archaeological resources. | | 20 | (E) Areas of critical environmental con- | | 21 | cern. | | 22 | (F) Other lands known to raise significant | | 23 | environmental concerns of any kind. | | 24 | (11) Because the State trust lands to be ac- | | 25 | quired by the Federal Government include properties | within some of the most spectacular wild areas in the western United States, and because a mission of the Utah School and Institutional Trust Lands Administration is to produce economic benefits for Utah's public schools and other beneficiary institutions, the exchange of lands called for in this agreement will resolve longstanding environmental conflicts with respect to existing and proposed wilderness study areas, place important natural lands into public ownership, and further the interests of the State trust lands, the school children of Utah, and these conservation resources. - (12) Under this agreement, the State interests to be conveyed to the United States by the State of Utah, and the Federal interests to be conveyed to the State of Utah by the United States, have been examined by licensed independent real estate consultants and, taken as a whole, have been found to be approximately equal in value. - 20 (b) Purpose.—The purpose of this subtitle is to 21 enact into law and direct prompt implementation of this 22 agreement, and thereby to further the public interest by 23 consolidating State and Federal lands into manageable 24 units while facilitating the protection of lands with significant scientific, cultural, and natural resources. | 4 | | | | | | | | |---|------|-------|--------------|--------|--------|----------|-----| | П | SEC. | 1653. | RATIFICATION | OF THE | AGREED | EXCHANGE | RE. | - TWEEN THE STATE OF UTAH AND THE - 3 UNITED STATES. - 4 (a) AGREEMENT.—The State of Utah, the Depart- - 5 ment of the Interior, and the Department of Agriculture - 6 have agreed to exchange certain Federal lands in the State - 7 of Utah for lands of approximately equal value managed - 8 by the Utah School and Institutional Trust Lands Admin- - 9 istration in the San Rafael Swell area of Utah, the Manti- - 10 La Sal National Forest, and the Red Cliffs Desert Re- - 11 serve. - 12 (b) Ratification.—All terms, conditions, proce- - 13 dures, covenants, reservations, and other provisions set - 14 forth in the document entitled "Agreement for Exchange - 15 of Lands 2002 Federal-Utah State Trust Lands Consoli- - 16 dation", dated June 18, 2002 (in this subtitle referred to - 17 as "the Agreement"), are hereby incorporated in this sub- - 18 title, are ratified and confirmed, and set forth the obliga- - 19 tions of the United States, the State of Utah, and the - 20 Utah School and Institutional Trust Lands Administra- - 21 tion, as a matter of Federal law. - 22 SEC. 1654. CONVEYANCES. - 23 (a) Conveyances.—All conveyances under sections - 24 2, 3, and 4 of the Agreement shall be completed not later - 25 than 70 days after enactment of this subtitle. - 26 (b) Maps and Legal Descriptions.— - 1 (1) IN GENERAL.—The maps and legal descrip-2 tions referred to in the Agreement depict the lands 3 subject to the conveyances under the Agreement. - (2) Public availability.—The maps and legal descriptions referred to in the Agreement shall be on file and available for public inspection in the offices of the Secretary of the Interior, the Secretary of Agriculture, the Intermountain Regional Office of the Forest Service, and the Utah State Director of the Bureau of Land Management. - (3) CONFLICT.—In case of any conflict between the maps and the legal descriptions in the Agreement, the legal descriptions shall control. ### (c) CERTAIN COAL LANDS.— - (1) IDENTIFICATION.—The Secretary of the Interior shall prepare legal descriptions for the approximately 4,000 acres of Federal lands that State of Utah and the Secretary have identified within sections 1 through 17 of township 22 south, range 6 east, and within township 22 south, range 7 east, Salt Lake Base and Meridian, Utah. - (2) RESTRICTION ON CONVEYANCE.—Conveyance of the lands identified in paragraph (1) shall reserve to the United States the coal estate and the right to develop the coal estate. | 1 | (3) Future disposition.—Reservation of the | |----|--| | 2 | coal estate pursuant to paragraph (2) shall not re- | | 3 | strict future disposition of the coal estate pursuant | | 4 | to applicable law. | | 5 | (d) Species Identification.—Prior to any convey- | | 6 | ances under this subtitle, the Secretary of the Interior | | 7 | shall identify Federal lands subject to the Agreement | | 8 | which contain wildlife species, or habitat of wildlife spe- | | 9 | cies, listed as a threatened species or an endangered spe- | | 10 | cies under the Endangered Species Act of 1973 (16 U.S.C. | | 11 | 1531 et seq.) or that is a candidate for such a listing. | | 12 | (e) Independent Mineral Assessment.—Prior to | | 13 | any conveyances under this subtitle, the Secretary of the | | 14 | Interior and the State of Utah shall select an independent | | 15 | qualified mineral appraiser, or other qualified expert | | 16 | agreeable to both parties, who shall determine whether the | | 17 | terms of the Agreement related to the UA/UB parcel, | | 18 | identified in section 3(d) of the Agreement, are fair and | | 19 | equitable to both parties. If there is a contrary determina- | | 20 | tion, the Secretary and the State shall adjust the exchange | | 21 | or terms of the Agreement so that the terms are fair and | | 22 | equitable to both parties. | | 23 | (f) Exceptions to Conveyances.— | | 24 | (1) Legal descriptions.—The Secretary of | | 25 | the Interior shall prepare legal descriptions, using | - 1 the smallest possible aliquot parts, for lands within - 2 sections 4, 5, 8, and 9, township 22 south, range 7 - a east, and within section 12, township 22 south, - 4 range 6 east, Salt Lake Base and Meridian, and - 5 which are identified on the map entitled "Emery - 6 County Lands", dated September 27, 2002. - 7 (2) Lands not authorized to be con- - 8 VEYED.—The lands identified in paragraph (1) shall - 9 not be conveyed pursuant to subsection (a). In addi- - tion, lands within section 17, township 22 south, - 11 range 7 east, and within section 33, township 21 - south, range 7 east, Salt Lake Base and Meridian, - shall not be conveyed pursuant to subsection (a). - 14 (3) Lands not authorized to be accept- - 15 ED.—The Secretary of the Interior shall not accept - 16 conveyance of section 36, township 24 south, range - 6 east; section 32, township 24 south, range 14 east; - and section 2, township 26 south, range 8 east, Salt - 19 Lake Base and Meridian, Utah, pursuant to sub- - section (a). #### 21 SEC. 1655. PLANT AND WILDLIFE SPECIES. - For the lands identified under section 1654(d), and - 23 the lands identified in Exhibit E to the Agreement, the - 24 Secretary of the Interior and the State of Utah shall enter - 25 into an agreement which provides a process for the State - 1 to consult or take other appropriate action to avoid, offset, - 2 or mitigate adverse effects to any species or habitat identi- - 3 fied. #### 4 SEC. 1656. MINERAL DEVELOPMENT. - 5 All payments received by the United States pursuant - 6 to section 13(c) of the Agreement shall be subject to shar- - 7 ing with the State of Utah in the same manner the United - 8 States shares bonus bids, rentals, and royalties with the - 9 State of Utah under section 35 of the Mineral Leasing - 10 Act (30 U.S.C. 191). #### 11 SEC. 1657. AUTHORIZATION. - There are authorized to be appropriated such sums - 13 as are necessary to carry out this subtitle, including such - 14 sums as may be desired to reduce the balance of the inter- - 15 est and principal amounts owed by the United States to - 16 the Trust Lands Administration pursuant to sections 4 - 17 and 5 of the Agreement. - 18 SEC. 1658. COSTS. - 19 The United States and the State of Utah shall each - 20 bear its own respective costs incurred in the implementa- - 21 tion of this subtitle. # Subtitle H—World War I National # 2 Memorial, Mojave National Pre- | a | ~~==== | |----------|--------| | 4 | | | 1 | serve | - 4 SEC. 1660. LAND EXCHANGE, WORLD WAR I NATIONAL ME- - 5 MORIAL, MOJAVE NATIONAL PRESERVE. - 6 (a)
Exchange Required.—In exchange for the pri- - 7 vate property described in subsection (b), the Secretary - 8 of the Interior shall convey to the Veterans Home of Cali- - 9 fornia Barstow, Veterans of Foreign Wars Post #385E - 10 (in this section referred to as the "recipient"), all right, - 11 title, and interest of the United States in and to a parcel - 12 of real property consisting of approximately one acre in - 13 the Mojave National Preserve and designated (by section - 14 8137 of the Department of Defense Appropriations Act, - 15 2002 (Public Law 101-117; 115 Stat. 2278)) as a national - 16 memorial commemorating United States participation in - 17 World War I and honoring the American veterans of that - 18 war. Notwithstanding the conveyance of the property - 19 under this subsection, the Secretary shall continue to - 20 carry out the responsibilities of the Secretary under such - 21 section 8137. - 22 (b) Consideration.—As consideration for the prop- - 23 erty to be conveyed by the Secretary under subsection (a), - 24 Mr. and Mrs. Henry Sandoz of Mountain Pass, California, - 25 have agreed to convey to the Secretary a parcel of real - 1 property consisting of approximately five acres, identified - 2 as parcel APN 569-051-44, and located in the west 1/2 - 3 of the northeast 1/4 of the northwest 1/4 of the northwest - 4 1/4 of section 11, township 14 north, range 15 east, San - 5 Bernadino base and meridian. - 6 (c) Equal Value Exchange; Appraisal.—The - 7 values of the properties to be exchanged under this section - 8 shall be equal or equalized as provided in subsection (d). - 9 The value of the properties shall be determined through - 10 an appraisal performed by a qualified appraiser in con- - 11 formance with the Uniform Appraisal Standards for Fed- - 12 eral Land Acquisitions (Department of Justice, December - 13 2000). - 14 (d) Cash Equalization.—Any difference in the - 15 value of the properties to be exchanged under this section - 16 shall be equalized through the making of a cash equali- - 17 zation payment. The Secretary shall deposit any cash - 18 equalization payment received by the Secretary under this - 19 subsection in the Land and Water Conservation Fund. - 20 (e) Reversionary Clause .—The conveyance under - 21 subsection (a) shall be subject to the condition that the - 22 recipient maintain the conveyed property as a memorial - 23 commemorating United States participation in World War - 24 I and honoring the American veterans of that war. If the - 25 Secretary determines that the conveyed property is no - 1 longer being maintained as a war memorial, the property - 2 shall revert to the ownership of the United States. - 3 (f) Boundary Adjustment; Administration of - 4 ACQUIRED LAND.—The boundaries of the Mojave Na- - 5 tional Preserve shall be adjusted to reflect the land ex- - 6 change required by this section. The property acquired by - 7 the Secretary under this section shall become part of the - 8 Mojave National Preserve and be administered in accord- - 9 ance with the laws, rules, and regulations generally appli- - 10 cable to the Mojave National Preserve. ### 11 Subtitle I—Conveyance of Historic # 12 Lighthouse - 13 SEC. 1670. CONVEYANCE OF HISTORIC LIGHTHOUSE. - Notwithstanding any other provision of law, the his- - 15 toric light station known as the Currituck Beach Light- - 16 house shall be conveyed, by quitclaim deed and without - 17 consideration, to Currituck County, North Carolina. The - 18 conveyance shall be completed as soon as practicable after - 19 the date of the enactment of this subtitle. ### 20 Subtitle J—Wilcox Range Lands - 21 SEC. 1680. TRANSFER OF CERTAIN LANDS IN UTAH. - Not later than September 30, 2003, the Secretary of - 23 the Interior shall transfer to the State of Utah all right, - 24 title, and interest of the United States in and to the - 25 Wilcox Ranch lands acquired under section 2(b) of Public | 1 | Law 105-363, for management by the Utah Division of | |----|---| | 2 | Wildlife Resources for wildlife habitat and public access | | 3 | TITLE VII—TECHNICAL | | 4 | CORRECTIONS | | 5 | SEC. 1701. LACKAWANNA VALLEY HERITAGE AREA. | | 6 | Section 106(a) of the Lackawanna Valley National | | 7 | Heritage Area Act of 2000 (Public Law 106–278; 114 | | 8 | Stat. 816; 16 U.S.C. 461 note) is amended to read as fol- | | 9 | lows: | | 10 | "(a) Authorities of Management Entity.—For | | 11 | purposes of preparing and implementing the management | | 12 | plan, the management entity may— | | 13 | "(1) make grants to, and enter into cooperative | | 14 | agreements with, the State and political subdivisions | | 15 | of the State, private organizations, or any person | | 16 | and | | 17 | "(2) hire and compensate staff.". | | 18 | SEC. 1702. HAWAIIAN SPELLING ERRORS. | | 19 | Section 5 of the Act entitled "An Act to add certain | | 20 | lands on the island of Hawaii to the Hawaii National | | 21 | Park, and for other purposes", as added by Public Law | | 22 | 99–564 (100 Stat. 3179; 16 U.S.C. 392c) is amended by | | 23 | striking "Hawaii Volcanoes" each place it appears and in- | | 24 | serting "Hawai'i Volcanoes". | | 1 | SEC. 1703. "I HAVE A DREAM" PLAQUE AT LINCOLN MEMO- | |----|--| | 2 | RIAL. | | 3 | Section 2 of Public Law 106–365 (114 Stat. 1409) | | 4 | is amended by striking "and expand contributions" and | | 5 | inserting "and expend contributions". | | 6 | SEC. 1704. WILD AND SCENIC RIVERS AND NATIONAL | | 7 | TRAILS. | | 8 | (a) WILD AND SCENIC RIVERS.—Section 3(a) of the | | 9 | Wild and Scenic Rivers Act (16 U.S.C. 1274(a)) is amend- | | 10 | ed— | | 11 | (1) by redesignating paragraph (162), per- | | 12 | taining to White Clay Creek, Delaware and Pennsyl- | | 13 | vania, as paragraph (163); | | 14 | (2) by designating the second paragraph (161), | | 15 | pertaining to the Wekiva River, Wekiwa Springs | | 16 | Run, Rock Springs Run, and Black Water Creek | | 17 | Florida, as paragraph (162); | | 18 | (3) by designating the undesignated paragraph | | 19 | pertaining to the Wildhorse and Kiger Creeks, Or- | | 20 | egon, as paragraph (164); and | | 21 | (4) by redesignating the third paragraph (161), | | 22 | pertaining to the Lower Delaware River and associ- | | 23 | ated tributaries, New Jersey and Pennsylvania, as | | 24 | paragraph (165) and by moving the margins of such | | 25 | paragraph 2 ems to the left. | | 1 | (b) National Trails.—Section 5(a) of the National | |----|---| | 2 | Trails System Act (16 U.S.C. 1244(a)) is amended— | | 3 | (1) by redesignating the second paragraph (21), | | 4 | pertaining to the Ala Kahakai National Historic | | 5 | Trail, and enacted by Public Law 106–509 as para- | | 6 | graph (22); and | | 7 | (2) by moving the margins of paragraphs (21) | | 8 | and (22) 2 ems to the left. | | 9 | SEC. 1705. JAMESTOWN 400TH COMMEMORATION COMMIS- | | 10 | SION. | | 11 | The Jamestown 400th Commemoration Commission | | 12 | Act of 2000 (Public Law 106–565; 114 Stat. 2812; 16 | | 13 | U.S.C. 81 note) is amended— | | 14 | (1) in section 2(a)(5), by striking "State"; | | 15 | (2) in sections 2(b), 3(3), and 4(h), by striking | | 16 | "State" and inserting "Commonwealth" each place | | 17 | it appears; | | 18 | (3) in section 3, by striking paragraph (5) and | | 19 | inserting the following: | | 20 | "(5) COMMONWEALTH.—The term 'Common- | | 21 | wealth' means the Commonwealth of Virginia, in- | | 22 | cluding agencies and entities of the Common- | | 23 | wealth."; and | | 24 | (4) in section 4(b)(1), by striking "16" and in- | | | | | 1 | SEC. 1706. ROSIE THE RIVETER-WORLD WAR II HOME | |----|--| | 2 | FRONT NATIONAL HISTORICAL PARK. | | 3 | The Rosie the Riveter/World War II Home Front Na- | | 4 | tional Historical Park Establishment Act of 2000 (Public | | 5 | Law 106–352; 114 Stat. 1371; 16 U.S.C. 410ggg et seq.) | | 6 | is amended— | | 7 | (1) in section 2(b), by striking "numbered 963/ | | 8 | 80000" and inserting "numbered 963/80,000"; | | 9 | (2) in section 3(b)(1), by striking "the World | | 10 | War II Child Development Centers, the World War | | 11 | II worker housing, the Kaiser-Permanente Field | | 12 | Hospital, and Fire Station 67A," and inserting "the | | 13 | Child Development Field Centers (Ruth C. Powers) | | 14 | (Maritime), Atchison Housing, the Kaiser- | | 15 | Permanente Field Hospital, and Richmond Fire Sta- | | 16 | tion 67A,"; and | | 17 | (3) in section 3(e)(2), by striking "the World | | 18 | War II day care centers, the World War II worker | | 19 | housing, the Kaiser-Permanente Field Hospital, and | | 20 | Fire Station 67," and inserting "the Child Develop- | | 21 | ment Field Centers (Ruth C. Powers) (Maritime), | | 22 | Atchison Housing, the Kaiser-Permanente Field | | 23 | Hospital, and Richmond Fire Station 67A,". | | 1 | SEC. 1707. VICKSBURG CAMPAIGN TRAIL BATTLEFIELDS. | |----|--| | 2 | The Vicksburg Campaign Trail Battlefields Preserva- | | 3 | tion Act of 2000 (Public Law 106–487; 114 Stat. 2202) | | 4 | is amended— | | 5 | (1) in section 2(a)(1), by striking "and Ten- | | 6 | nessee" and inserting "Tennessee, and Kentucky"; | | 7 | (2) in section 3(1), by striking "and Ten- | | 8 | nessee," and inserting "Tennessee, and Kentucky,"; | | 9 | and | | 10 | (3) in section $3(2)$ — | | 11 | (A) by striking "and" at the end of sub- | | 12 | paragraph (R); | | 13 | (B) by redesignating subparagraph (S) as | | 14 | subparagraph (T); and | | 15 | (C) by inserting a new subparagraph (S) | | 16 | as follows: | | 17 | "(S) Fort Heiman in Calloway County, | | 18 | Kentucky, and resources in and around Colum- | | 19 | bus in Hickman County, Kentucky; and". | | 20 | SEC. 1708. HARRIET TUBMAN SPECIAL RESOURCE STUDY. | | 21 | Section 3(c) of the
Harriet Tubman Special Resource | | 22 | Study Act (Public Law 106–516; 114 Stat. 2405) is | | 23 | amended by striking "Public Law 91–383" and all that | | 24 | follows through "3501)" and inserting "the National Park | | 25 | System General Authorities Act (16 U.S.C. 1a-5)". | #### 1 SEC. 1709. PUBLIC LAND MANAGEMENT AGENCY FOUNDA- - 2 TIONS. - 3 Employees of the foundations established by Acts of - 4 Congress to solicit private sector funds on behalf of Fed- - 5 eral land management agencies shall qualify for General - 6 Service Administration contract airfares. #### 7 SEC. 1710. POPULAR NAMES. - 8 (a) National Park Service Organic Act.—The - 9 Act of August 25, 1916 (16 U.S.C. 1 et seq.; popularly - 10 known as the "National Park Service Organic Act") is - 11 amended by adding at the end the following new section: - 12 "Sec. 5. This Act may be cited as the 'National Park - 13 Service Organic Act'.". - 14 (b) National Park System General Authori- - 15 TIES ACT.—Public Law 91–383 (16 U.S.C. 1a–1 et seq.; - 16 popularly known as the "National Park System General - 17 Authorities Act") is amended by adding at the end the - 18 following new section: - 19 "Sec. 14. This Act may be cited as the 'National - 20 Park System General Authorities Act'.". #### 21 SEC. 1711. PARK POLICE INDEMNIFICATION. - Section 2(b) of the Act of November 6, 2000, (Public - 23 Law 106–437; 114 Stat. 1921) is amended by striking - 24 "the Act" and inserting "of the Act". # 1 TITLE VIII—MISCELLANEOUS | 2 | SEC. 1801. DECREASED MATCHING REQUIREMENT FOR HIS- | |----|---| | 3 | TORIC BUILDING RESTORATION AND PRES- | | 4 | ERVATION AT HISTORICALLY BLACK COL- | | 5 | LEGES AND UNIVERSITIES; AUTHORIZATION | | 6 | OF APPROPRIATIONS. | | 7 | (a) Decreased Matching Requirement.—Sec- | | 8 | tion 507(c) of the Omnibus Parks and Public Lands Man- | | 9 | agement Act of 1996 (Public Law 104–333; 16 U.S.C. | | 10 | 470a note) is amended— | | 11 | (1) by striking paragraph (1) and inserting the | | 12 | following new paragraph: | | 13 | "(1) In general.—Except as provided in para- | | 14 | graph (2), the Secretary may obligate funds made | | 15 | available under subsection (d) for a grant with re- | | 16 | spect to a building or structure listed on, or eligible | | 17 | for listing on, the National Register of Historic | | 18 | Places only if the grantee agrees to provide, from | | 19 | funds derived from non-Federal sources, an amount | | 20 | that is equal to 30 percent of the total cost of the | | 21 | project for which the grant is provided."; and | | 22 | (2) by striking "(2) The Secretary" and insert- | | 23 | ing the following: | | 24 | "(2) WAIVER.—The Secretary". | | 1 | (b) Authorization of Appropriations.—Section | |----|---| | 2 | 507(d) of the Omnibus Parks and Public Lands Manage- | | 3 | ment Act of 1996 (16 U.S.C. 470a note) is amended— | | 4 | (1) by striking "Pursuant to" and inserting the | | 5 | following: | | 6 | "(1) 1996 Authorization.—Pursuant to"; | | 7 | and | | 8 | (2) by adding at the end the following new | | 9 | paragraph: | | 10 | "(2) Additional authorization.—In addi- | | 11 | tion to amounts made available under paragraph | | 12 | (1), pursuant to section 108 of the National Historic | | 13 | Preservation Act, there is authorized to be appro- | | 14 | priated such sums as may be necessary to carry out | | 15 | the purposes of this section.". | | 16 | (c) Application of Amendment.—Subsection | | 17 | (c)(1) of section 507 of the Omnibus Parks and Public | | 18 | Lands Management Act of 1996, as amended by sub- | | 19 | section (a), shall apply with respect to— | | 20 | (1) funds made available under subsection | | 21 | (d)(2) of such section, as added by subsection (b); | | 22 | and | | 23 | (2) funds made available under subsection | | 24 | (d)(1) of such section, as amended by subsection (b), | | 1 | that remain unobligated as of the date of the enact- | |---|--| | 2 | ment of this section. | | 3 | SEC. 1802. INCREASE IN AUTHORIZATION FOR RESERVE. | | 4 | Section 502(d) of division I of the Omnibus Parks | | 5 | and Public Lands Management Act of 1996 (16 U.S.C. | - 6 461 note; 110 Stat. 4154) is amended by striking - 7 "\$5,000,000" and all that follows through the period and - 8 inserting "\$15,000,000 for development costs associated - 9 with capital projects consistent with the cooperative man- - 10 agement plan, except that the Federal share of such devel- - 11 opment costs shall not exceed 50 percent of the total - 12 costs.". - 13 SEC. 1803. VIRGIN RIVER DINOSAUR FOOTPRINT PRE- - 14 SERVE. - 15 (a) AUTHORIZATION FOR GRANT TO PURCHASE PRE- - 16 SERVE.—Of the funds appropriated in the section entitled - 17 "Land Acquisition" for the Fiscal Year 2002 Interior and - 18 Related Agencies Appropriations Act, Public Law 107–63, - 19 the Secretary of the Interior shall grant \$500,00 to the - 20 City for— - 21 (1) the purchase of up to 10 acres of land with- - in the area generally depicted as the "Preserve Ac- - quisition Area" on the map entitled "Map B" and - 24 dated May 9, 2002; and | 1 | (2) the preservation of such land and paleon- | |----|---| | 2 | tological resources. | | 3 | (b) CONDITIONS OF GRANT.—The grant under sub- | | 4 | section (a) shall be made only after the City agrees to the | | 5 | following conditions: | | 6 | (1) USE OF LAND.—The City shall use the Vir- | | 7 | gin River Dinosaur Footprint Preserve in a manner | | 8 | that accomplishes the following: | | 9 | (A) Preserves and protects the paleontolog- | | 10 | ical resources located within the exterior bound- | | 11 | aries of the Virgin River Dinosaur Footprint | | 12 | Preserve. | | 13 | (B) Provides opportunities for scientific re- | | 14 | search in a manner compatible with subpara- | | 15 | graph (A). | | 16 | (C) Provides the public with opportunities | | 17 | for educational activities in a manner compat- | | 18 | ible with subparagraph (A). | | 19 | (2) REVERTER.—If at any time after the City | | 20 | acquires the Virgin River Dinosaur Footprint Pre- | | 21 | serve, the Secretary determines that the City is not | | 22 | substantially in compliance with the conditions de- | | 23 | scribed in paragraph (1), all right, title, and interest | | 24 | in and to the Virgin River Dinosaur Footprint Pre- | | 25 | serve shall immediately revert to the United States, | | 1 | with no further consideration on the part of the | |---|---| | 2 | United States, and such property shall then be | | 3 | under the administrative jurisdiction of the Sec- | | 4 | retary of the Interior. | - (3) CONDITIONS TO BE CONTAINED IN DEED.— If the City attempts to transfer title to the Virgin River Dinosaur Footprint Preserve (in whole or in part), the conditions set forth in this subsection shall transfer with such title and shall be enforceable against any subsequent owner of the Virgin River Dinosaur Footprint Preserve (in whole or in part). - (1) Cooperative agreement.—The Secretary shall enter into a cooperative agreement with the (c) Cooperative Agreement and Assistance.— - 15 City for the management of the Virgin River Dino-16 saur Footprint Preserve by the City. - (2) Assistance.—The Secretary may provide to the City— - (A) financial assistance, if the Secretary determines that such assistance is necessary for protection of the paleontological resources located within the exterior boundaries of the Virgin River Dinosaur Footprint Preserve; and | 1 | (B) technical assistance to assist the City | |----|--| | 2 | in complying with subparagraphs (A) through | | 3 | (C) of subsection (b)(1). | | 4 | (3) Additional grants.— | | 5 | (A) In General.—In addition to | | 6 | funds made available under subsection (a) | | 7 | and paragraph (2) of this subsection, the | | 8 | Secretary may provide grants to the City | | 9 | to carry out its duties under the coopera- | | 10 | tive agreement entered into under para- | | 11 | graph (1). | | 12 | (B) Limitation on amount; re- | | 13 | QUIRED NON-FEDERAL MATCH.—Grants | | 14 | under subparagraph (A) shall not exceed | | 15 | \$500,000 and shall be provided only to the | | 16 | extent that the City matches the amount of | | 17 | such grants with non-Federal contributions | | 18 | (including in-kind contributions). | | 19 | (d) Map on File.—The map shall be on file and | | 20 | available for public inspection in the appropriate offices | | 21 | of the Department of the Interior. | | 22 | (e) Definitions.—For the purposes of this section, | | 23 | the following definitions apply: | | 24 | (1) CITY.—The term "City" means the city of | | 25 | St. George, Utah. | | 1 | (2) Secretary.—The term "Secretary" means | |----|--| | 2 | the Secretary of the Interior. | | 3 | (3) Virgin river dinosaur footprint pre- | | 4 | SERVE.—The term "Virgin River Dinosaur Foot- | | 5 | print Preserve" means the property (and all facilities | | 6 | and other appurtenances thereon) described in sub- | | 7 | section (a). | | 8 | SEC. 1804. YOSEMITE NATIONAL PARK EDUCATION IM- | | 9 | PROVEMENT ACT. | | 10 | (a) FINDINGS.—Congress finds the following: | | 11 | (1) The three elementary schools serving the | | 12 | children of employees of Yosemite National Park are | | 13 | served by the Bass Lake Joint Union Elementary | | 14 | School District and the Mariposa Unified School | | 15 | District. | | 16 | (2) The schools are in remote mountainous | | 17 | areas and long distances from other educational and | | 18 | administrative facilities of the two local educational | | 19 | agencies. | | 20 | (3) Because of their remote locations and rel- | | 21 | atively small number of students,
schools serving the | | 22 | children of employees of the Park provide fewer | | 23 | services in more basic facilities than the educational | | 24 | services and facilities provided to students that at- | - tend other schools served by the two local educational agencies. - 3 (4) Because of the long distances involved and 4 adverse weather and road conditions that occur dur-5 ing much of the school year, it is impractical for the 6 children of employees of the Park who live within or 7 near the Park to attend other schools served by the 8 two local educational agencies. - 9 (b) Purpose.—The purpose of this section is to au10 thorize the Secretary of the Interior to provide supple11 mental funding and other services that are necessary to 12 assist the State of California or local educational agencies 13 in California in providing educational services for students 14 attending schools located within the Park. - 15 (c) Authority To Provide Funds.—For fiscal 16 years 2003 through 2007, the Secretary may provide 17 funds to the Bass Lake Joint Union Elementary School 18 District and the Mariposa Unified School District for educational services to students who are dependents of persons engaged in the administration, operation, and maintenance of the Park or students who live at or near the 19 Park upon real property of the United States. - 23 (d) LIMITATION ON USE OF FUNDS.—Payments 24 made by the Secretary under this section may not be used 25 for new construction, construction contracts, or major cap- - 1 ital improvements, and may be used only to pay public - 2 employees for services otherwise authorized by this sec- - 3 tion. - 4 (e) Limitation on Amount of Funds.—Payments - 5 made under this section shall not exceed the lesser of - 6 \$400,000 in any fiscal year or the amount necessary to - 7 provide students described in subsection (c) with edu- - 8 cational services that are normally provided and generally - 9 available to students who attend public schools elsewhere - 10 in the State of California. - 11 (f) Adjustment of Payments.—Subject to sub- - 12 section (e), the Secretary is authorized to adjust payments - 13 made under this section if the State of California or the - 14 appropriate local educational agencies do not continue to - 15 provide funding for educational services at Park schools - 16 at per student levels that are equivalent to or greater than - 17 those provided in the fiscal year prior to the date of enact- - 18 ment of this section. - 19 (g) Source of Payments.— - 20 (1) Authorized sources.—Except as pro- - vided in paragraph (2), in order to make payments - 22 under this section, the Secretary may use funds - 23 available to the National Park Service from appro- - 24 priations, donations, or fees. | 1 | (2) Exceptions.—Funds from the following | |----|--| | 2 | sources may not be used to make payments under | | 3 | this section: | | 4 | (A) Fees authorized and collected under | | 5 | the Land and Water Conservation Fund Act of | | 6 | 1965 (16 U.S.C. 460 <i>l</i> –4 et seq.). | | 7 | (B) The recreational fee demonstration | | 8 | program under section 315 of the Department | | 9 | of the Interior and Related Agencies Appropria- | | 10 | tions Act, 1996 (as contained in section 101(c) | | 11 | of Public Law 104–134; 16 U.S.C. 460l–6a | | 12 | note). | | 13 | (C) The national park passport program | | 14 | established under section 602 of the National | | 15 | Parks Omnibus Management Act of 1998 (16 | | 16 | U.S.C. 5992). | | 17 | (D) Emergency appropriations for Yosem- | | 18 | ite flood recovery. | | 19 | (h) Definitions.—For the purposes of this section, | | 20 | the following definitions apply: | | 21 | (1) LOCAL EDUCATIONAL AGENCIES.—The | | 22 | term "local educational agencies" has the meaning | | 23 | given that term in section 9101(26) of the Elemen- | | 24 | tary and Secondary Education Act of 1965. | | 1 | (2) EDUCATIONAL SERVICES.—The term "edu- | |----|---| | 2 | cational services" means services that may include | | 3 | maintenance and minor upgrades of facilities and | | 4 | transportation to and from school. | | 5 | (3) Park.—The term "Park" means Yosemite | | 6 | National Park. | | 7 | (4) Secretary.—The term "Secretary" means | | 8 | the Secretary of the Interior. | | 9 | SEC. 1805. DESIGNATION OF JOHN L. BURTON TRAIL. | | 10 | Any trail authorized by the final management plan | | 11 | under section 501(i) of Public Law 105–33 (111 Stat. | | 12 | 1613) for Headwaters Forest Reserve, California, that is | | 13 | constructed to provide access to the southern end of the | | 14 | Headwaters Grove near the existing Salmon Trailhead | | 15 | shall be known as the John L. Burton Trail. | | 16 | SEC. 1806. FUNDS FOR RECREATIONAL AND VISITOR FA- | | 17 | CILITIES IN WASHINGTON COUNTY, UTAH. | | 18 | The Secretary of the Interior, through the Bureau | | 19 | of Land Management, is authorized to grant to the State | | 20 | of Utah \$2,500,000 for the development and construction | | 21 | of recreational and visitor facilities in the Sand Hollow | | 22 | Recreation Area located in Washington County, Utah, to | | 23 | fulfill the Federal commitment for the establishment and | | 24 | management thereof. | | 1 | SEC. 1807. NEW RIVER GORGE NATIONAL RIVER BOUNDARY | |----|---| | 2 | MODIFICATIONS. | | 3 | (a) BOUNDARY MODIFICATION.—Section 1101 of the | | 4 | National Parks and Recreation Act of 1978 (16 U.S.C. | | 5 | $460\mathrm{m}{-}15)$ is amended by striking "NERI–80,028A, dated | | 6 | March 1996" and inserting "NERI 80,034, dated May | | 7 | 2001". | | 8 | (b) Land Exchange.— | | 9 | (1) IN GENERAL.—The Secretary of the Inte- | | 10 | rior shall complete a fee simple land exchange in the | | 11 | vicinity of Beauty Mountain, Fayette County, West | | 12 | Virginia, to acquire a tract of land identified as | | 13 | NERI Tract Number 150–07 that lies adjacent to | | 14 | the boundary of the New River Gorge National | | 15 | River in exchange for a tract of land identified as | | 16 | NERI Tract Number 150–08 located within such | | 17 | boundary. | | 18 | (2) Treatment of exchanged lands.— | | 19 | Upon the completion of such land exchange— | | 20 | (A) the land acquired by the United States | | 21 | in the exchange shall be included in the bound- | | 22 | aries, and administered as part, of the New | | 23 | River Gorge National River; and | | 24 | (B) the land conveyed by the United | | 25 | States in the exchange shall be excluded from | | 26 | the boundaries, and shall not be administered | | 1 | as part, of the New River Gorge National | |----|--| | 2 | River. | | 3 | SEC. 1808. UNIVERSITY OF UTAH MUSEUM OF NATURAL | | 4 | HISTORY. | | 5 | (a) FINDINGS.—Congress finds that— | | 6 | (1) the collection of the Utah Museum of Nat- | | 7 | ural History in Salt Lake City, Utah, includes more | | 8 | than 1,000,000 archaeological, paleontological, zoo- | | 9 | logical, geological, and botanical artifacts; | | 10 | (2) the collection of items housed by the Mu- | | 11 | seum contains artifacts from land managed by— | | 12 | (A) the Bureau of Land Management; | | 13 | (B) the Bureau of Reclamation; | | 14 | (C) the National Park Service; | | 15 | (D) the United States Fish and Wildlife | | 16 | Service; and | | 17 | (E) the Forest Service; | | 18 | (3) more than 75 percent of the Museum's col- | | 19 | lection was recovered from federally managed public | | 20 | land; and | | 21 | (4) the Museum has been designated by the leg- | | 22 | islature of the State of Utah as the State museum | | 23 | of natural history. | | 24 | (b) DEFINITIONS.—In this title: | | 1 | (1) Museum.—The term "Museum" means the | |----|---| | 2 | University of Utah Museum of Natural History in | | 3 | Salt Lake City, Utah. | | 4 | (2) Secretary.—The term "Secretary" means | | 5 | the Secretary of the Interior. | | 6 | (c) Assistance for Museum.—The Secretary shall | | 7 | make a grant to the University of Utah in Salt Lake City, | | 8 | Utah, to pay the Federal share of the costs of construction | | 9 | of a new facility for the Museum, including the design, | | 10 | planning, furnishing, and equipping of the Museum. | | 11 | (d) Grant Requirements.— | | 12 | (1) In general.—To receive a grant under | | 13 | subsection (c), the Museum shall submit to the Sec- | | 14 | retary a proposal for the use of the grant. | | 15 | (2) Federal share.—The Federal share of | | 16 | the costs described in subsection (e) shall not exceed | | 17 | 25 percent. | | 18 | (e) Authorization of Appropriations.—There is | | 19 | authorized to be appropriated to carry out this section | | 20 | \$15,000,000, to remain available until expended. | | 21 | SEC. 1809. LOWER CONNECTICUT RIVER PARTNERSHIP | | 22 | ACT. | | 23 | (a) FINDINGS.—Congress finds the following: | | 24 | (1) The Connecticut River in the States of Con- | | 25 | necticut and Massachusetts is a scenic region of cit- | - ies and historic villages located in an internationally and nationally significant landscape of working farms, verdant forests, mountains, and broad fertile floodplains of New England's longest river, the Connecticut River. - (2) The Connecticut River and its tributaries provide outstanding fish and wildlife habitat, recreation, and hydropower generation for the New England region. - (3) The Connecticut River has been recognized by Congress as part of the Silvio O. Conte National Fish and Wildlife Refuge, established by the Silvio O. Conte National Fish and Wildlife Refuge Act (16 U.S.C. 668dd note; Public Law 102–212). - (4) The demonstrated interest in stewardship of the River by the citizens living along the Connecticut River led to the Presidential designation of the River as one
of 14 American Heritage Rivers on July 30, 1998. - (5) Where management of the River involves partnership with local communities and organizations, support for the partnership should be provided by the Secretary. - 24 (b) Purpose.—The purpose of this section is to au-25 therize the Secretary to provide to the States of Con- 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 | 1 | necticut and Massachusetts technical and financial assist- | |----|--| | 2 | ance for management of the River in those States. | | 3 | (c) Definitions.—For the purpose of this section, | | 4 | the following definitions apply: | | 5 | (1) RIVER.—The term "River" means the Con- | | 6 | necticut River. | | 7 | (2) Secretary.—The term "Secretary" means | | 8 | the Secretary of the Interior. | | 9 | (3) State.—The term "State" means— | | 10 | (A) the State of Connecticut; or | | 11 | (B) the State of Massachusetts. | | 12 | (d) Assistance for States.— | | 13 | (1) In General.—The Secretary may provide | | 14 | to the States technical and financial assistance in | | 15 | managing the River in cooperation and collaboration | | 16 | with local communities and regional planning agen- | | 17 | cies, including assistance for the following: | | 18 | (A) Developing policies for water quality, | | 19 | flow management, and recreational boating for | | 20 | the River. | | 21 | (B) Developing protection plans for water | | 22 | quality in the River. | | 23 | (C) Developing a coordinated, collaborative | | 24 | approach on the part of the States for moni- | | 1 | toring the quality of the River for human use | |----|--| | 2 | and ecological health. | | 3 | (D) Restoring and protecting riverbanks to | | 4 | improve water quality and aquatic and riparian | | 5 | habitat for the River. | | 6 | (E) Encouraging and assisting commu- | | 7 | nities, farmers, and riverfront landowners in- | | 8 | (i) establishing and protecting ripar- | | 9 | ian areas; and | | 10 | (ii) addressing nonpoint source pollu- | | 11 | tion. | | 12 | (F) Encouraging and assisting commu- | | 13 | nities in— | | 14 | (i) protecting shoreland immediately | | 15 | along the River; and | | 16 | (ii) managing and treating stormwater | | 17 | runoff directly into the River. | | 18 | (G) In cooperation with and with the con- | | 19 | sent of dam owners— | | 20 | (i) evaluating the decommissioning of | | 21 | uneconomic dams along the River; and | | 22 | (ii) restoring natural riverine habitat | | 23 | immediately along the River. | | 24 | (H) Protecting and restoring the habitat of | | 25 | native trout, anadromous fisheries, and other | | 1 | outstanding fish and wildlife resources within or | |----|--| | 2 | on the River. | | 3 | (I) Developing and promoting locally | | 4 | planned, approved, and managed networks of | | 5 | water trails on the River. | | 6 | (J) Supporting local stewardship. | | 7 | (K) Encouraging public access to the River | | 8 | from towns and cities in the Valley. | | 9 | (e) Administrative Costs.—Not more than 10 per- | | 10 | cent of the funds made available to any State under this | | 11 | section may be used for administrative costs. | | 12 | (f) COORDINATION WITH OTHER ENTITIES.—The | | 13 | Secretary shall encourage States receiving assistance | | 14 | under this section to work in coordination with units of | | 15 | local government and nonprofit organizations when car- | | 16 | rying out activities listed in subsection (d). | | 17 | SEC. 1810. SPIRIT LAKE. | | 18 | (a) FINDINGS.—The Congress finds the following: | | 19 | (1) The meander lines in the original surveys by | | 20 | John B. David, deputy surveyor, of two lakes in the | | 21 | State of Idaho, Spirit Lake, formerly known as Lake | | 22 | Tesemini, located in T. 53 N., R. 4 W., Boise Merid- | | 23 | ian, and Twin Lakes, formerly known as Fish Lake, | | 24 | located in T. 52 N. and T. 53 N., R. 4 W., Boise | - 1 Meridian, do not reflect the current line of ordinary - 2 high water conditions. - 3 (2) All lands adjacent to the original meander - 4 lines have been patented. - 5 (b) Purpose.—The purpose of this section is to di- - 6 rect the Secretary of the Interior to issue a recordable dis- - 7 claimer of interest by the United States to any omitted - 8 lands or lands lying outside the record meander lines in - 9 the vicinity of the lakes referred to in subsection (a). - 10 (c) Definitions.—In this section: - 11 (1) Recordable disclaimer of interest.— - The term "recordable disclaimer of interest" means - a document recorded in the county clerk's office or - other such local office where real property docu- - ments are recorded, in which the United States dis- - 16 claims any right, title, or interest to those lands - found lying outside the recorded meander lines of - the lakes referred to in section 1(a)(1), including - omitted lands, if any. - 20 (2) Omitted Lands.—The term "omitted - lands" means those lands that were in place on the - date of the original surveys referred to in subsection - (a)(1) but were not included in the survey of the - 24 township and the meander lines of the water body - due to gross error or fraud by the original surveyor. | 1 | (3) Secretary.—The term "Secretary" means | |----|--| | 2 | the Secretary of the Interior. | | 3 | (d) Surveys.—The Secretary shall— | | 4 | (1) conduct a survey investigation of the condi- | | 5 | tions along the lakeshores of Spirit Lake and Twin | | 6 | Lakes in the townships referenced in subsection (a); | | 7 | and | | 8 | (2) after the completion of the survey investiga- | | 9 | tion, resurvey the original meander lines along the | | 10 | lakeshores, using the results of the survey investiga- | | 11 | tion. | | 12 | (e) DISCLAIMER OF INTEREST IN LANDS ADJACENT | | 13 | TO SPIRIT LAKE AND TWIN LAKES, IDAHO.—Upon ac- | | 14 | ceptance and approval of the surveys under subsection (d) | | 15 | by the Secretary, the Secretary shall— | | 16 | (1) prepare a recordable disclaimer of interest | | 17 | with land descriptions, using the lot or tract num- | | 18 | bers of the omitted lands, if any, and lands lying | | 19 | outside the record meander lines, as shown on the | | 20 | survey plats; and | | 21 | (2) record such recordable disclaimer of interest | | 22 | simultaneously with the filing of the surveys. | | 23 | (f) AUTHORIZATION OF APPROPRIATIONS.—There is | | 24 | authorized to be appropriated to the Secretary \$400,000 | | 25 | to carry out this section. Funds appropriated to carry out | | 1 | the purposes of this section may be available without fiscal | |----|--| | 2 | year limitation. | | 3 | SEC. 1811. CIVIL WAR BATTLEFIELD PRESERVATION ACT. | | 4 | (a) FINDINGS.—Congress finds the following: | | 5 | (1) Civil War battlefields provide a means for | | 6 | the people of the United States to understand a | | 7 | tragic period in the history of the United States. | | 8 | (2) According to the Report on the Nation's | | 9 | Civil War Battlefields, prepared by the Civil War | | 10 | Sites Advisory Commission, and dated July 1993, of | | 11 | the 384 principal Civil War battlefields— | | 12 | (A) almost 20 percent are lost or frag- | | 13 | mented; | | 14 | (B) 17 percent are in poor condition; and | | 15 | (C) 60 percent have been lost or are in im- | | 16 | minent danger of being fragmented by develop- | | 17 | ment and lost as coherent historic sites. | | 18 | (b) Purposes.—The purposes of this section are— | | 19 | (1) to act quickly and proactively to preserve | | 20 | and protect nationally significant Civil War battle- | | 21 | fields through conservation easements and fee-simple | | 22 | purchases of those battlefields from willing sellers | | 23 | and | | 24 | (2) to create partnerships among State and | | 25 | local governments, regional entities, and the private | | 1 | sector to preserve, conserve, and enhance nationally | |----|--| | 2 | significant Civil War battlefields. | | 3 | (c) Battlefield Acquisition Grant Program.— | | 4 | The American Battlefield Protection Act of 1996 (16 | | 5 | U.S.C. 469k) is amended— | | 6 | (1) by redesignating subsection (d) as para- | | 7 | graph (3) of subsection (c), and indenting appro- | | 8 | priately; | | 9 | (2) in paragraph (3) of subsection (c) (as redes- | | 10 | ignated by paragraph (1))— | | 11 | (A) by striking "APPROPRIATIONS" and in- | | 12 | serting "APPROPRIATIONS"; and | | 13 | (B) by striking "section" and inserting | | 14 | "subsection"; | | 15 | (3) by inserting after subsection (c) the fol- | | 16 | lowing: | | 17 | "(d) Battlefield Acquisition Grant Pro- | | 18 | GRAM.— | | 19 | "(1) Definitions.—In this subsection: | | 20 | "(A) Battlefield report.—The term | | 21 | 'Battlefield Report' means the document enti- | | 22 | tled 'Report on the Nation's Civil War Battle- | | 23 | fields', prepared by the Civil War Sites Advi- | | 24 | sory Commission, and dated July 1993. | | 1 | "(B) Eligible entity.—The term 'eligi- | |----|--| | 2 | ble entity' means a State or local government. | | 3 | "(C) ELIGIBLE SITE.—The term 'eligible | | 4 | site' means a site— | | 5 | "(i) that is not within the exterior | | 6 | boundaries of a unit of the National Park | | 7 | System; and | | 8 | "(ii) that is identified in the Battle- | | 9 | field Report. | | 10 | "(D) Secretary.—The term 'Secretary' | | 11 | means the Secretary of the Interior, acting | | 12 | through the American Battlefield Protection | | 13 | Program. | | 14 | "(2) Establishment.—The Secretary shall es- | | 15 | tablish a battlefield acquisition grant program under | | 16 | which the Secretary may provide grants to eligible | | 17 | entities to pay
the Federal share of the cost of ac- | | 18 | quiring interests in eligible sites for the preservation | | 19 | and protection of those eligible sites. | | 20 | "(3) Nonprofit partners.—An eligible entity | | 21 | may acquire an interest in an eligible site using a | | 22 | grant under this subsection in partnership with a | | 23 | nonprofit organization. | | 24 | "(4) Non-federal share.—The non-Federal | | 25 | share of the total cost of acquiring an interest in an | | 1 | eligible site under this subsection shall be not less | |----|---| | 2 | than 50 percent. | | 3 | "(5) Limitation on land use.—An interest | | 4 | in an eligible site acquired under this subsection | | 5 | shall be subject to section 6(f)(3) of the Land and | | 6 | Water Conservation Fund Act of 1965 (16 U.S.C. | | 7 | 460l - 8(f)(3). | | 8 | "(6) Reports.— | | 9 | "(A) IN GENERAL.—Not later than 5 years | | 10 | after the date of the enactment of this subpara- | | 11 | graph, the Secretary shall submit to Congress a | | 12 | report on the activities carried out under this | | 13 | subsection. | | 14 | "(B) UPDATE OF BATTLEFIELD RE- | | 15 | PORT.—Not later than 2 years after the date of | | 16 | the enactment of this subsection, the Secretary | | 17 | shall submit to Congress a report that updates | | 18 | the Battlefield Report to reflect— | | 19 | "(i) preservation activities carried out | | 20 | at the 384 battlefields during the period | | 21 | between publication of the Battlefield Re- | | 22 | port and the update; | | 23 | "(ii) changes in the condition of the | | 24 | battlefields during that period; and | | 1 | "(iii) any other relevant developments | |----|---| | 2 | relating to the battlefields during that pe- | | 3 | riod. | | 4 | "(7) Authorization of appropriations.— | | 5 | "(A) In general.—There are authorized | | 6 | to be appropriated to the Secretary from the | | 7 | Land and Water Conservation Fund to provide | | 8 | grants under this subsection \$10,000,000 for | | 9 | each of fiscal years 2004 through 2008. | | 10 | "(B) UPDATE OF BATTLEFIELD RE- | | 11 | PORT.—There are authorized to be appro- | | 12 | priated to the Secretary to carry out paragraph | | 13 | (6)(B), \$500,000."; and | | 14 | (4) in subsection (e)— | | 15 | (A) in paragraph (1), by striking "as of" | | 16 | and all that follows through the period and in- | | 17 | serting "on September 30, 2008."; and | | 18 | (B) in paragraph (2), by inserting "and | | 19 | provide battlefield acquisition grants" after | | 20 | "studies". | | 21 | SEC. 1812. BLM REAUTHORIZATION. | | 22 | Section 318(a) of the Federal Lands Policy and Man- | | 23 | agement Act of 1976 (43 U.S.C. 1748(a)) is amendment | | 24 | by striking "October 1, 2002" and inserting "October 1, | | 25 | 2012". | ### 1 SEC. 1813. UNION PACIFIC BIG BOY RELOCATON. | 2 | (a) FINDINGS.—Congress finds the following: | |----|--| | 3 | (1) During the early part of the 20th century, | | 4 | steam locomotives played a vital role in the econo- | | 5 | mies of the West because they provided an effective | | 6 | means of mass transportation of freight. | | 7 | (2) Virtually all locomotives traveling east or | | 8 | west across America passed through Ogden, Utah, | | 9 | aptly dubbed the "Crossroads of the West". | | 10 | (3) 25 "Big Boy" steam locomotives were built | | 11 | in Schenectady, New York, by the American Loco- | | 12 | motive Company, for the purpose of pulling long fast | | 13 | freight trains over the high grades of the Wasatch | | 14 | Mountains of Utah and Sherman Hill in Wyoming. | | 15 | The trains were delivered to Union Pacific in 1941 | | 16 | and 1945. | | 17 | (4) Each Big Boy performed the work of three | | 18 | smaller engines, and was less expensive to transport | | 19 | freight than were smaller engines. | | 20 | (5) Each Big Boy traveled more than | | 21 | 1,000,000 miles between Utah and Wyoming. | | 22 | (6) The last Big Boy was decommissioned in | | 23 | 1962. | | 24 | (7) The year 2004 will mark the 80th anniver- | | 25 | sary of the completion of Ogden Union Station, in | - Utah, the western destination of the Big Boy locomotives. - 3 (8) The year 2019 will mark the 150th anniver-4 sary of the driving of the Golden Spike that con-5 nected the Central Pacific and Union Pacific rail-6 roads, creating the world's first transcontinental 7 railroad. - 8 (9) Because the Big Boy played such an impor-9 tant role in the economy and history of Utah, it 10 should be represented at the sesquicentennial anni-11 versary of the driving of the Golden Spike and the 12 80th anniversary of the completion of Ogden Union 13 Station. - 14 (10) Big Boy #4012 is the only one of the 25 15 original Big Boys that is owned by the Federal Gov-16 ernment and available to transport Ogden, Utah, for 17 these events. - 18 (b) Relocation.—On or before January 1, 2004, - 19 the Secretary of the Interior shall relocate Union Pacific - 20 Big Boy #4012, located on the date of the enactment of - 21 this section at the Steamtown National Historic Site in - 22 Scranton, Pennsylvania, to the Crossroads of the West in - 23 Ogden, Utah, to remain in Ogden, Utah, until December - 24 31, 2019. | 1 | (c) AUTHORIZATION OF APPROPRIATIONS.—There is | |----|---| | 2 | authorized to be appropriated \$500,000 to carry out this | | 3 | section. | | 4 | DIVISION B—FORESTS AND | | 5 | FOREST HEALTH | | 6 | TITLE I—TONTO AND COCONINO | | 7 | NATIONAL FORESTS LAND EX- | | 8 | CHANGE | | 9 | SEC. 2101. FINDINGS; PURPOSE. | | 10 | (a) FINDINGS.—Congress finds the following: | | 11 | (1) Certain private lands adjacent to the Mon- | | 12 | tezuma Castle National Monument in Yavapai Coun- | | 13 | ty, Arizona, are desirable for Federal acquisition to | | 14 | protect important riparian values along Beaver | | 15 | Creek and the scenic backdrop for the National | | 16 | Monument. | | 17 | (2) Certain other inholdings in the Coconino | | 18 | National Forest are desirable for Federal acquisition | | 19 | to protect important public values near Double | | 20 | Cabin Park. | | 21 | (3) Approximately 108 acres of land within the | | 22 | Tonto National Forest, northeast of Payson, Ari- | | 23 | zona, are currently occupied by 45 residential cabins | | 24 | under special use permits from the Secretary of Ag- | | 25 | riculture, and have been so occupied since the mid- | - 1 1950s, rendering such lands of limited use and en-2 joyment potential for the general public. Such lands 3 are, therefore, appropriate for transfer to the cabin 4 owners in exchange for lands that will have higher - 6 (4) In return for the privatization of such en-7 cumbered lands the Secretary of Agriculture has 8 been offered approximately 495 acres of non-Federal 9 land (known as the Q Ranch) within the Tonto Na-10 tional Forest, east of Young, Arizona, in an area 11 where the Secretary has completed previous land ex-12 changes to consolidate public ownership of National 13 Forest lands. - (5) The acquisition of the Q Ranch non-Federal lands by the Secretary will greatly increase National Forest management efficiency and promote public access, use, and enjoyment of the area and surrounding National Forest System lands. - 19 (b) Purpose.—The purpose of this title is to author-20 ize, direct, facilitate, and expedite the consummation of 21 the land exchanges set forth herein in accordance with the 22 terms and conditions of this title. - 23 SEC. 2102. DEFINITIONS. 5 14 15 16 17 18 public use values. As used in this title: | 1 | (1) DPSHA.—The term "DPSHA" means the | |----|--| | 2 | Diamond Point Summer Homes Association, a non- | | 3 | profit corporation in the State of Arizona. | | 4 | (2) FEDERAL LAND.—The term "Federal land" | | 5 | means land to be conveyed into non-Federal owner- | | 6 | ship under this title. | | 7 | (3) FLPMA.—The term "FLPMA" means the | | 8 | Federal Land Policy Management Act of 1976. | | 9 | (4) MCJV.—The term "MCJV" means the | | 10 | Montezuma Castle Land Exchange Joint Venture | | 11 | Partnership, an Arizona Partnership. | | 12 | (5) Non-federal land.—The term "non-Fed- | | 13 | eral land" means land to be conveyed to the Sec- | | 14 | retary of Agriculture under this title. | | 15 | (6) Secretary.—The term "Secretary" means | | 16 | the Secretary of Agriculture, unless otherwise speci- | | 17 | fied. | | 18 | SEC. 2103. MONTEZUMA CASTLE LAND EXCHANGE. | | 19 | (a) Land Exchange.—Upon receipt of a binding | | 20 | offer from MCJV to convey title acceptable to the Sec- | | 21 | retary to the land described in subsection (b), the Sec- | | 22 | retary shall convey to MCJV all right, title, and interest | | 23 | of the United States in and to the Federal land described | | 24 | in subsection (c). | - 1 (b) Non-Federal.—The land described in this sub-2 section is the following: - 3 (1) The approximately 157 acres of land adja- - 4 cent to the Montezuma Castle National Monument, - 5 as generally depicted on the map entitled "Monte- - 6 zuma Castle Contiguous Lands", dated May 2002. - 7 (2) Certain private land within the Coconino - 8 National Forest, Arizona, comprising approximately - 9 108 acres, as generally depicted on the map entitled - 10 "Double Cabin Park Lands", dated September - 11 2002. - 12 (c) Federal Land.—The Federal land described in - 13 this subsection is the approximately 222 acres in the - 14 Tonto National Forest, Arizona, and surveyed as Lots 3, - 15 4, 8, 9, 10, 11, 16, 17, and Tract 40 in section 32, Town- - 16 ship 11 North, Range 10 East, Gila and Salt River Merid- - 17 ian, Arizona. - (d) Equal Value Exchange.—The values of the - 19 non-Federal and Federal land directed to be exchanged - 20 under this section shall be equal or equalized as deter- - 21
mined by the Secretary through an appraisal performed - 22 by a qualified appraiser mutually agreed to by the Sec- - 23 retary and MCJV and performed in conformance with the - 24 Uniform Appraisal Standards for Federal Land Acquisi- - 25 tions (U.S. Department of Justice, December 2000), and - 1 section 206(d) of the FLPMA (43 U.S.C. 1716(d)). If the - 2 values are not equal, the Secretary shall delete Federal - 3 lots from the conveyance to MCJV in the following order - 4 and priority, as necessary, until the values of Federal and - 5 non-Federal land are within the 25 percent cash equali- - 6 zation limit of 206(b) of FLPMA: - 7 (1) Lot 3. - 8 (2) Lot 4. - 9 (3) Lot 9. - 10 (4) Lot 10. - 11 (5) Lot 11. - 12 (6) Lot 8. - 13 (e) Cash Equalization.—Any difference in value - 14 remaining after compliance with subsection (d) shall be - 15 equalized by the payment of cash to the Secretary or - 16 MCJV, as the circumstances dictate, in accordance with - 17 section 206(b) of FLPMA (43 U.S.C. 1716(b)). Public - 18 Law 90–171 (16 U.S.C. 484a; commonly known as the - 19 "Sisk Act") shall, without further appropriation, apply to - 20 any cash equalization payment received by the United - 21 States under this section. - 22 SEC. 2104. DIAMOND POINT—Q RANCH LAND EXCHANGE. - 23 (a) IN GENERAL.—Upon receipt of a binding offer - 24 from DPSHA to convey title acceptable to the Secretary - 25 to the land described in subsection (b), the Secretary shall - 1 convey to DPSHA all right, title, and interest of the - 2 United States in and to the land described in subsection - 3 (c). - 4 (b) Non-Federal Land.—The land described in - 5 this subsection is the approximately 495 acres of non-Fed- - 6 eral land generally depicted on the map entitled "Diamond - 7 Point Exchange—Q Ranch Non-Federal Lands", dated - 8 May 2002. - 9 (c) Federal Land.—The Federal land described in - 10 this subsection is the approximately 108 acres northeast - 11 of Payson, Arizona, as generally depicted on a map enti- - 12 tled "Diamond Point Exchange—Federal Land", dated - 13 May 2002. - 14 (d) EQUAL VALUE EXCHANGE.—The values of the - 15 non-Federal and Federal land directed to be exchanged - 16 under this section shall be equal or equalized as deter- - 17 mined by the Secretary through an appraisal performed - 18 by a qualified appraiser mutually agreed to by the Sec- - 19 retary and DPSHA and in conformance with the Uniform - 20 Appraisal Standards for Federal Land Acquisitions (U.S. - 21 Department of Justice, December 2000), and section - 22 206(d) of FLPMA (43 U.S.C. 1716(d)). If the values are - 23 not equal, they shall be equalized by the payment of cash - 24 to the Secretary or DPSHA pursuant to section 206(b) - 25 of FLPMA (43 U.S.C. 1716(b)). Public Law 90–171 (16 - 1 U.S.C. 484a; commonly known as the "Sisk Act") shall, - 2 without further appropriation, apply to any cash equali- - 3 zation payment received by the United States under this - 4 section. - 5 (e) Special Use Permit Termination.—Upon - 6 execution of the land exchange authorized by this section, - 7 all special use cabin permits on the Federal land shall be - 8 terminated. ## 9 SEC. 2105. MISCELLANEOUS PROVISIONS. - 10 (a) Exchange Timetable.—Not later than 6 - 11 months after the Secretary receives an offer under section - 12 2103 or 2104, the Secretary shall execute the exchange - 13 under section 2103 or 2104, respectively, unless the Sec- - 14 retary and MCJV or DPSHA, respectively, mutually agree - 15 to extend such deadline. - 16 (b) Exchange Processing.—Prior to executing the - 17 land exchanges authorized by this title, the Secretary shall - 18 perform any necessary land surveys and required - 19 preexchange clearances, reviews, and approvals relating to - 20 threatened and endangered species, cultural and historic - 21 resources, wetlands and floodplains and hazardous mate- - 22 rials. If 1 or more of the Federal land parcels or lots, or - 23 portions thereof, cannot be transferred to MCJV or - 24 DPSHA due to hazardous materials, threatened or endan- - 25 gered species, cultural or historic resources, or wetland - 1 and flood plain problems, the parcel or lot, or portion - 2 thereof, shall be deleted from the exchange, and the values - 3 of the lands to be exchanged adjusted in accordance with - 4 subsections (d) and (e) of section 2103 or section 2104(d), - 5 as appropriate. In order to save administrative costs to - 6 the United States, the costs of performing such work, in- - 7 cluding the appraisals required pursuant to this title, shall - 8 be paid by MCJV or DPSHA for the relevant property, - 9 except for the costs of any such work (including appraisal - 10 reviews and approvals) that the Secretary is required or - 11 elects to have performed by employees of the Department - 12 of Agriculture. - 13 (c) Federal Land Reservations and Encum- - 14 Brances.—The Secretary shall convey the Federal land - 15 under this title subject to valid existing rights, including - 16 easements, rights-of-way, utility lines and any other valid - 17 encumbrances on the Federal land as of the date of the - 18 conveyance under this title. If applicable to the land con- - 19 veyed, the Secretary shall also retain any right of access - 20 as may be required by section 120(h) of the Comprehen- - 21 sive Environmental Response, Compensation and Liability - 22 Act of 1980 (42 U.S.C. 9620(h)) for remedial or corrective - 23 action relating to hazardous substances as may be nec- - 24 essary in the future. | 1 | (d) Administration of Acquired Land.—The | |----|---| | 2 | land acquired by the Secretary pursuant to this title shall | | 3 | become part of the Tonto or Coconino National Forest | | 4 | as appropriate, and be administered as such in accordance | | 5 | with the laws, rules, and regulations generally applicable | | 6 | to the National Forest System. Such land may be made | | 7 | available for domestic livestock grazing if determined ap- | | 8 | propriate by the Secretary in accordance with the laws | | 9 | rules, and regulations applicable thereto on National For- | | 10 | est System land. | | 11 | (e) Transfer of Land to Park Service.—Upon | | 12 | their acquisition by the United States, the "Montezuma | | 13 | Castle Contiguous Lands' identified in section 2103(d)(1) | | 14 | shall be transferred to the administrative jurisdiction of | | 15 | the National Park Service, and shall thereafter be perma- | | 16 | nently incorporated in, and administered by the Secretary | | 17 | of the Interior as part of, the Montezuma Castle National | | 18 | Monument. | | 19 | TITLE II—OTHER LAND | | 20 | CONVEYANCES | | 21 | SEC. 2201. LAND CONVEYANCE AND SPECIAL USE AGREE | | 22 | MENT, FIVE MILE REGIONAL LEARNING CEN | | 23 | TER, CALIFORNIA. | | 24 | (a) Conveyance.—The Secretary of Agriculture | | 25 | shall convey to the Clovis Unified School District of Cali- | - 1 fornia all right, title, and interest of the United States - 2 in and to a parcel of National Forest System land con- - 3 sisting of 27.10 acres located within the southwest ½ of - 4 section 2, township 2 north, range 15 east, Mount Diablo - 5 base and meridian, California, which has been utilized as - 6 the Five Mile Regional Learning Center by the school dis- - 7 trict since 1989 pursuant to a special use permit (Holder - 8 No. 2010–02) to provide natural resource conservation - 9 education to California youth. The conveyance shall in- - 10 clude all structures, improvements, and personal property - 11 shown on original map #700602 and inventory dated Feb- - 12 ruary 1, 1989. - 13 (b) Special Use Agreement.—As soon as prac- - 14 ticable after the date of the enactment of this Act, the - 15 Secretary shall enter into negotiations with the Clovis Uni- - 16 fied School District to enter into a new special use permit - 17 for the approximately 100 acres of National Forest Sys- - 18 tem land that, as of the date of the enactment of this Act, - 19 is being used by the school district pursuant to the permit - 20 described in subsection (a), but is not included in the con- - 21 veyance under such subsection. - (c) Reversion.—In the event that the Clovis Unified - 23 School District discontinues its operation of the Five Mile - 24 Regional Learning Center, title to the real property con- - 1 veyed under subsection (a) shall revert back to the United - 2 States. - 3 (d) Costs and Mineral Rights.—The conveyance - 4 under subsection (a) shall be for a nominal cost. Notwith- - 5 standing such subsection, the conveyance does not include - 6 the transfer of mineral rights. #### 7 SEC. 2202. LAND EXCHANGE, LOS PADRES NATIONAL FOR- - 8 EST, CALIFORNIA. - 9 (a) Exchange Authorized.— - 10 (1) In General.—If the United Water Con-11 servation District of California (in this section re-12 ferred to as the "District" conveys to the Secretary 13 of Agriculture (in this section referred to as the 14 "Secretary") all of right, title, and interest of the 15 District in and to the lands described in subsection 16 (b)(1), the Secretary shall convey to the District, in 17 exchange for such lands, all right, title, and interest 18 of the United States in and to the National Forest 19 System lands described in subsection (b)(2). - (2) Existing rights.—The conveyance of National Forest System lands under this section shall be subject to valid existing rights and to such terms, conditions, and reservations as may be required by this section or considered necessary by the Secretary. 20 21 22 23 24 | 1 | (3) Time for exchange.—The Secretary and | |----|--| | 2 | the District shall endeavor to complete the exchange | | 3 | in a timely manner. | | 4 | (b) Exchange Lands.— | | 5 | (1) Lands to be conveyed by district.— | | 6 | The lands to be conveyed by the District under this | | 7 | section consist of approximately 340 acres as fol- | | 8 | lows: | | 9 | (A)
"Tract A"—Approximately 40 acres, | | 10 | located in township 5 north, range 18 west, sec- | | 11 | tion 16, NE½4SE¼, San Bernardino base and | | 12 | meridian. | | 13 | (B) "Tract B"—Approximately 40 acres, | | 14 | located in township 5 north, range 18 west, sec- | | 15 | tion 16, SE½NE¼, San Bernardino base and | | 16 | meridian. | | 17 | (C) "Tract C"—Approximately 80 acres, | | 18 | located in township 5 north, range 18 west, sec- | | 19 | tion 16, S½SE¼, San Bernardino base and | | 20 | meridian. | | 21 | (D) "Tract D"—Approximately 160 acres, | | 22 | located in township 5 north, range 18 west, sec- | | 23 | tion 21, NE½, San Bernardino base and me- | | 24 | ridian. | | 1 | (E) "Tract E"—Approximately 20 acres, | |----|--| | 2 | located in township 5 north, range 18 west, sec- | | 3 | tion 15, N½SW¼SW¼, San Bernardino base | | 4 | and meridian. | | 5 | (2) Lands to be conveyed by secretary.— | | 6 | The National Forest System lands to be conveyed by | | 7 | the Secretary under this section consist of approxi- | | 8 | mately 420 acres as follows: | | 9 | (A) "Tract 1"—Approximately 80 acres, | | 10 | located in township 5 north, range 18 west, sec- | | 11 | tion 10, E½SW¼, San Bernardino base and | | 12 | meridian. | | 13 | (B) "Tract 2"—Approximately 40 acres, | | 14 | located in township 5 north, range 18 west, sec- | | 15 | tion 15, NE½NW¼, San Bernardino base and | | 16 | meridian. | | 17 | (C) "Tract 3"—Approximately 40 acres, | | 18 | located in township 5 north, range 18 west, sec- | | 19 | tion 15, SW ¹ / ₄ SE ¹ / ₄ , San Bernardino base and | | 20 | meridian. | | 21 | (D) "Tract 4"—Approximately 10 acres, | | 22 | located in township 5 north, range 18 west, sec- | | 23 | tion 22, SW ¹ / ₄ SW ¹ / ₄ NE ¹ / ₄ , San Bernardino | | 24 | base and meridian. | | 1 | (E) "Tract 5"—Approximately 20 acres, | |----|--| | 2 | located in township 5 north, range 18 west, sec- | | 3 | tion 22, W½NW¼SE¼, San Bernardino base | | 4 | and meridian. | | 5 | (F) "Tract 6"—Approximately 40 acres, | | 6 | located in township 5 north, range 18 west, sec- | | 7 | tion 22, SW ¹ / ₄ SE ¹ / ₄ , San Bernardino base and | | 8 | meridian. | | 9 | (G) "Tract 7"—Approximately 80 acres, | | 10 | located in township 5 north, range 18 west, sec- | | 11 | tion 22, E½SW¼, San Bernardino base and | | 12 | meridian. | | 13 | (H) "Tract 8"—Approximately 20 acres, | | 14 | located in township 5 north, range 18 west, sec- | | 15 | tion 22, N ¹ / ₂ NW ¹ / ₄ SW ¹ / ₄ , San Bernardino base | | 16 | and meridian. | | 17 | (I) "Tract 9"—Approximately 80 acres, lo- | | 18 | cated in township 5 north, range 18 west, sec- | | 19 | tion 27, W½NE¼, San Bernardino base and | | 20 | meridian. | | 21 | (J) "Tract 10"—Approximately 10 acres, | | 22 | located in township 5 north, range 18 west, sec- | | 23 | tion 27, NE½SW½NW¼, San Bernardino | | 24 | base and meridian. | 1 (3) CORRECTIONS TO LEGAL DESCRIPTIONS.— 2 By mutual agreement, the Secretary and the Dis3 trict may adjust the legal descriptions contained in 4 this subsection to correct errors or to make minor 5 adjustments in the lands to be exchanged. # (c) Processing of Land Exchange.— - (1) IN GENERAL.—Except as otherwise provided in this section, the Secretary shall process the land exchange under this section in accordance with Forest Service land exchange regulations in subpart A of part 254 of title 36, Code of Federal Regulations. - (2) TITLE STANDARDS.—The Secretary shall require that title to the District lands acquired by the Secretary under this section is in conformity with the title standards of the Attorney General of the United States. ## (d) Easements and Access.— (1) Reservation.—In the conveyance of the National Forest System lands authorized by this section, the Secretary shall reserve easements for all roads and trails that the Secretary considers to be necessary or desirable to provide for administrative purposes and to ensure public access to National Forest System lands. In particular, the Secretary - shall reserve perpetual unrestricted rights of pedestrian access to the Potholes trailhead of the Los Padres National Forest. - (2) ACCESSIBILITY.—In the case of the District lands acquired by the Secretary under this section, the Secretary shall provide reasonable access to privately owned inholdings consistent with section 1323(a) of the Alaska National Interest Lands Conservation Act (16 U.S.C. 3210(a)). - (3) Construction of Parking Lot.—As a condition on the receipt of National Forest System lands under this section, the District shall agree to construct a gravel parking area upon District lands for the Potholes trailhead of the Los Padres National Forest, subject to the following requirements: - (A) The District may reasonably regulate vehicular access to the trailhead in accordance with rules and regulations promulgated in accordance with applicable law. - 20 (B) Foot traffic to the trailhead shall be 21 perpetual and unrestricted. - 22 (e) Special Use Authorization and Ease-23 Ments.—All special use authorizations and term ease-24 ments issued by the Secretary with respect to the National 25 Forest System lands described in subsection (b)(2) shall 5 6 7 8 9 10 11 12 13 14 15 16 17 18 - 1 not be renewed or reauthorized after the date of enact- - 2 ment of this Act. - 3 (f) Water Rights.—The land exchange authorized - 4 by this section does not include any water rights owned - 5 by the District or the United States. - 6 (g) Cash Equalization.— - (1) Limits waived.—The District or the Secretary, as appropriate, may equalize the values of the lands to be exchanged under this section by a cash payment without regard to any statutory limit on the amount of such a cash equalization payment. - (2) DISPOSITION AND USE OF FUNDS.—Any cash equalization payment received by the Secretary under this section shall be deposited into the fund established by Public Law 90–171 (commonly known as the "Sisk Act"; 16 U.S.C. 484a). The payment shall be available to the Secretary for expenditure, without further appropriation, for the acquisition, construction, or improvement of administrative or recreational facilities for the Los Padres National Forest in Ventura County, Santa Barbara County, and San Luis Obispo County, California, or for the acquisition of land or interests in land in such counties. | 1 | (h) Management of Acquired Lands.—The Dis- | |----|---| | 2 | trict lands acquired by the Secretary under this section | | 3 | shall be added to and administered as part of the Los Pa- | | 4 | dres National Forest in accordance with the laws and reg- | | 5 | ulations applicable to that national forest. | | 6 | SEC. 2203. COUNTY RIGHT-OF-WAY TO WEST BUTTE ROAD | | 7 | IN THE STATE OF OREGON. | | 8 | (a) Definitions.—In this section: | | 9 | (1) West butte road.—The term "West | | 10 | Butte Road" means the unpaved Bureau of Land | | 11 | Management road in the State of Oregon identified | | 12 | on the map as BLM Road 6520. | | 13 | (2) County.—The term "County" means each | | 14 | of Crook County and Deschutes County in the State | | 15 | of Oregon. | | 16 | (3) MAP.—The term "map" means the map en- | | 17 | titled "West Butte Road Right of Way" dated July | | 18 | 17, 2002. | | 19 | (4) Secretary.—The term "Secretary" means | | 20 | the Secretary of the Interior, acting through the Di- | | 21 | rector of the Bureau of Land Management. | | 22 | (b) Grant to Counties.—Notwithstanding any | | 23 | other Act, and subject to subsection (d), the Secretary | | 24 | shall grant to each County a right-of-way to the West | | 25 | Butte Road. | | 1 | (c) Boundaries.— | |----|--| | 2 | (1) In general.—Subject to paragraph (2), | | 3 | the rights-of-way granted under subsection (b) | | 4 | shall— | | 5 | (A) extend in length from Reservoir Road | | 6 | in Crook County to United States Route 20 in | | 7 | Deschutes County, Oregon; and | | 8 | (B) shall extend in width 100 feet on each | | 9 | side of the centerline of West Butte Road. | | 10 | (2) Modifications.— | | 11 | (A) State roads.— | | 12 | (i) IN GENERAL.—The Secretary shall | | 13 | amend the existing rights-of-way of each of | | 14 | the Counties as contained in their respec- | | 15 | tive road case files to include the rights-of- | | 16 | way granted under subsection (b). | | 17 | (ii) Effect.—The rights-of-way | | 18 | amended under clause (i) shall be subject | | 19 | to the common terms, conditions, and stip- | | 20 | ulations identified in the Counties' rights- | | 21 | of-way grants that apply on the date of en- | | 22 | actment of this Act. | | 23 | (iii) Consideration of environ- | | 24 | MENTAL CONCERNS.—Environmental con- | | 25 | cerns associated with any development of | the West Butte Road shall be addressed by the County in meeting compliance requirements associated with State and Federal highway projects and the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.) as administered by the Federal Highway Administration. - (B) West butte road.—Notwithstanding any other Act, the Secretary shall provide for adjustment to the right-of-way width and alignment granted under subsection (b) in portions of the West Butte Road necessary for the road to meet applicable State and Federal highway standards. - 15 (d) RELINQUISHMENT OF RIGHT-OF-WAY.—The right-of-way granted to each County under subsection (b) 16 17 shall be contingent upon the Counties relinquishing any 18 right, title, or interest in and to any RS 2477 right-ofway claim held by the Counties to the portion of the road 19 known as George Millican Road that is located in the area 20 21 described in subsection (c)(1). 8 9 10
11 12 13 | 1 | SEC. 2204. LAND CONVEYANCE, FARAWAY RANCH, | |----|---| | 2 | MENDOCINO NATIONAL FOREST, CALI- | | 3 | FORNIA. | | 4 | (a) Conveyance Required.—Subject to subsection | | 5 | (b), the Secretary of Agriculture shall convey to the owner | | 6 | of the property known as the Faraway Ranch in Lake | | 7 | County, California (in this section referred to as the "re- | | 8 | cipient"), by quitclaim deed, all right, title, and interest | | 9 | of the United States in and to the following National For- | | 10 | est System lands in Mendocino National Forest in Lake | | 11 | County, California: | | 12 | (1) "Faraway Ranch, Tract 39" (approximately | | 13 | 15.8 acres) consisting of a portion of lot 6 of section | | 14 | 4, township 18 north, range 10 west, Mount Diablo | | 15 | base and meridian, as generally depicted on the map | | 16 | entitled "Faraway Ranch, Tracts 39 and 40" and | | 17 | dated June 30, 2002. | | 18 | (2) "Faraway Ranch, Tract 40" (approximately | | 19 | 105.1 acres) consisting of a portion of the $N^{1/2}SW^{1/4}$ | | 20 | and lot 7 of section 4, and a portion of lots 15 and | | 21 | 16 of section 5, township 18 north, range 10 west, | | 22 | Mount Diablo base and meridian, as generally de- | | 23 | picted on the map entitled "Faraway Ranch, Tracts | | 24 | 39 and 40" and dated June 30, 2002. | | 25 | (b) TIME FOR CONVEYANCE.—The Secretary shall | | 26 | make the conveyance under subsection (a) not later than | - 1 120 days after the date on which the recipient deposits - 2 sufficient funds with the Bureau of Land Management, - 3 California State Office, Branch of Geographic Services, to - 4 cover survey work costs and with the Forest Service, - 5 Mendocino National Forest, to cover Forest Service direct - 6 transaction costs described in subsection (e). - 7 (c) Corrections.—With the agreement of the re- - 8 cipient, the Secretary may make minor corrections to the - 9 legal descriptions and map of the lands to be conveyed - 10 pursuant to this Act. - 11 (d) Consideration.—As consideration for the con- - 12 veyance under subsection (a), the recipient shall pay to - 13 the Secretary an amount equal to the fair market value - 14 of the National Forest System lands conveyed under such - 15 subsection. The fair market value of such lands shall be - 16 determined by an appraisal that is acceptable to the Sec- - 17 retary and conforms with the Federal appraisal standards, - 18 as defined in the Uniform Appraisal Standards for Fed- - 19 eral Land Acquisitions developed by the Interagency Land - 20 Acquisition Conference. - 21 (e) Payment of Costs.—All direct transaction costs - 22 associated with the conveyance under section (a), includ- - 23 ing the costs of appraisal, title, and survey work, shall be - 24 paid by the recipient. - 25 (f) Use of Proceeds.— | 1 | (1) Deposit.—The Secretary shall deposit the | |----|--| | 2 | amounts received by the Secretary as consideration | | 3 | under subsection (d) in the fund established by Pub- | | 4 | lic Law 90–171 (commonly known as the Sisk Act; | | 5 | 16 U.S.C. 484a). | | 6 | (2) USE.—Funds deposited under paragraph | | 7 | (1) shall be available to the Secretary until ex- | | 8 | pended, without further appropriation— | | 9 | (A) for the acquisition of land and inter- | | 10 | ests in land for National Forest System pur- | | 11 | poses in the State of California; and | | 12 | (B) for reimbursement of costs incurred by | | 13 | the Forest Service in making the conveyance | | 14 | under subsection (a). | | 15 | (3) Status of acquired land.—Notwith- | | 16 | standing Public Law 85–862 (16 U.S.C. 521a), any | | 17 | lands acquired under paragraph $(2)(A)$ shall be | | 18 | managed as lands acquired under the March 1, 1911 | | 19 | (commonly known as the Weeks Act; 16 U.S.C. 480, | | 20 | 500, 515 et seq.), regardless of whether any of the | | 21 | lands conveyed under subsection (a) were reserved | | 22 | from the public domain. | | 23 | (g) Withdrawal.—Subject to valid existing rights, | | 24 | the lands to be conveyed under subsection (a) are hereby | | 25 | withdrawn from all forms of location, entry, and patent | | 1 | under the public land laws and the mining and mineral | |----|---| | 2 | leasing laws of the United States. | | 3 | SEC. 2205. CONVEYANCE OF REAL PROPERTY, DIXIE NA- | | 4 | TIONAL FOREST, UTAH. | | 5 | (a) In General.—As soon as practicable after the | | 6 | date of the enactment of this Act, subject to valid, existing | | 7 | rights, the Secretary of Agriculture shall convey to Kirk | | 8 | R. Harrison, who owns property in Pinto Valley, Utah, | | 9 | at fair market value, all right, title, and interest, including | | 10 | appurtenances, of the United States to— | | 11 | (1) the land depicted on the Map as "Purchase | | 12 | A''; and | | 13 | (2) the land depicted on the Map as "Purchase | | 14 | В". | | 15 | (b) Map.— | | 16 | (1) Definition.—For the purposes of this sec- | | 17 | tion, the term "Map" means the map entitled "Ex- | | 18 | hibit G" and dated "September 10, 2002". | | 19 | (2) On file.—The Map shall be kept on file | | 20 | and available for public inspection in the office of | | 21 | the Chief of the Forest Service. The Secretary of | | 22 | Agriculture may make technical corrections to the | | 23 | Map. | | 24 | (c) Treatment of Proceeds.—All funds received | | 25 | pursuant to this section shall be deposited in the fund es- | - 1 tablished under section 8 of Public Law 90-171 (16 - 2 U.S.C. 484a; commonly known as the "Sisk Act") and - 3 shall remain available to the Secretary of Agriculture until - 4 expended for the acquisition of lands and interests in land - 5 for inclusion in the Dixie National Forest. - 6 (d) APPRAISAL.—The Secretary shall determine the - 7 fair market value of the property conveyed by subsection - 8 (a) by using nationally recognized appraisal standards, in- - 9 cluding, to the extent appropriate— - 10 (1) the uniform appraisal standards for Federal - 11 land acquisitions; - 12 (2) the uniform standards of professional ap- - praisal practice; and - 14 (3) other applicable law. - 15 SEC. 2206. ELECTRICITY TRANSMISSION LINE RIGHT-OF- - 16 WAY, CLEVELAND NATIONAL FOREST. - 17 (a) Issuance.—Notwithstanding any other provision - 18 of Federal law, the Secretary of the Interior and the Sec- - 19 retary of Agriculture shall issue all necessary grants, ease- - 20 ments, permits, plan revisions or amendments, and other - 21 approvals to allow for the siting and construction of a - 22 high-voltage electricity transmission line right-of-way run- - 23 ning approximately north to south through the Trabuco - 24 Ranger District of the Cleveland National Forest in the - 25 State of California and adjacent lands under the jurisdic- - 1 tion of the Bureau of Land Management and the Forest - 2 Service. The right-of-way approvals shall provide all nec- - 3 essary Federal authorization from the Secretaries of Agri- - 4 culture and the Interior for the routing, construction, op- - 5 eration, and maintenance of a 500 KV transmission line - 6 capable of meeting the region's long-term electricity trans- - 7 mission needs between the existing Valley-Serrano trans- - 8 mission line to the north and the Telega-Escondido trans- - 9 mission line to the south, and for connecting to future gen- - 10 erating capacity that may be developed in the region. - 11 (b) Protection of Wilderness Areas.—The Sec- - 12 retary of the Interior and the Secretary of Agriculture - 13 shall not allow any portion of a transmission line right- - 14 of-way corridor identified in subsection (a) to enter any - 15 identified wilderness area in existence as of the date of - 16 the enactment of this Act. - 17 (c) Environmental and Administrative Re- - 18 VIEW.—Nothing in this section shall affect the applica- - 19 bility of any environmental or administrative review re- - 20 quired under other provision of laws, including the Na- - 21 tional Environmental Policy Act of 1969 (42 U.S.C. 4321 - 22 note) or the Endangered Species Act of 1973 (16 U.S.C. - 23 1531 et seq.). The Secretary of the Interior, acting - 24 through the Bureau of Land Management, shall be the - 25 lead Federal agency with overall responsibility to ensure - 1 completion of required environmental and other reviews of - 2 the approvals to be issued under subsection (a). For the - 3 portions of the corridor on Forest Service land, the Sec- - 4 retary of Agriculture shall complete all required environ- - 5 mental reviews and administrative actions, in coordination - 6 with the Secretary of the Interior. It is anticipated that - 7 the right-of-way route through the Trabuco Ranger Dis- - 8 trict of the Cleveland National Forest will make it unnec- - 9 essary to construct regional transmission lines through - 10 heavily populated lands in the Temecula Valley. - 11 (d) Time for Review and Issuance.—Any Federal - 12 agency that conducts or participates in any environmental - 13 or administrative review of the approvals to be issued - 14 under subsection (a) shall work expeditiously, and com- - 15 plete such review as soon as possible, taking full advantage - 16 of any ongoing governmental review processes for any - 17 similar or associated projects and proposals, and using all - 18 existing or ongoing studies, reports, and assessments to - 19 satisfy review requirements. The necessary grants, ease- - 20 ments, permits, plan amendments and other approvals for - 21 the transmission line right-of-way shall be issued within - 22 60 days after the completion of the administrative and en- - 23 vironmental review under subsection (c). - 24 (e) Preserving State Authority.—Nothing in - 25 this section shall affect the authority of the State of Cali- - 1 fornia in making any decision regarding the siting or pub- - 2 lic
need for the transmission line described in subsection - 3 (a). - 4 (f) Other Terms and Conditions.—The trans- - 5 mission line right-of-way shall be subject to such terms - 6 and conditions as the Secretary of the Interior and the - 7 Secretary of Agriculture consider necessary, as a result - 8 of the environmental review under subsection (c), to pro- - 9 tect the value of historic, cultural, tribal, and natural re- - 10 sources under the jurisdiction of the Department of the - 11 Interior or the Department of Agriculture. - 12 SEC. 2207. LAND EXCHANGE, SAN ISABEL NATIONAL FOR- - 13 EST, COLORADO. - 14 (a) Exchange Required.—In exchange for the pri- - 15 vate property described in subsection (b), the Secretary - 16 of Agriculture shall convey to E. Michael Senter of Buena - 17 Vista, Colorado (in this section referred to as the "recipi- - 18 ent"), all right, title, and interest of the United States - 19 in and to a parcel of real property consisting of approxi- - 20 mately 2.2 acres in the San Isabel National Forest, Colo- - 21 rado, as generally depicted on the map entitled "Senter - 22 Exchange", dated September 20, 2002. The conveyance - 23 under this subsection shall be made upon the receipt by - 24 the Secretary of a binding offer for the conveyance of title - 1 acceptable to the Secretary to the property described in - 2 subsection (b). - 3 (b) Consideration.—As consideration for the prop- - 4 erty to be conveyed by the Secretary under subsection (a), - 5 the recipient shall convey to the Secretary a parcel of real - 6 property consisting of approximately 2.0 acres located - 7 within the boundaries of the San Isabel National Forest. - 8 This parcel is also generally depicted on the map referred - 9 to in subsection (a). - 10 (c) Equal Value Exchange; Appraisal.—The - 11 values of the properties to be exchanged under this section - 12 shall be equal or equalized as provided in subsection (d). - 13 The value of the properties shall be determined through - 14 an appraisal performed by a qualified appraiser mutually - 15 agreed to by the Secretary and the recipient. The ap- - 16 praisal shall be performed in conformance with the Uni- - 17 form Appraisal Standards for Federal Land Acquisitions - 18 (Department of Justice, December 2000) and shall be - 19 completed not later than 120 days after the date of the - 20 enactment of this Act. - 21 (d) Cash Equalization.—Any difference in the - 22 value of the properties to be exchanged under this section - 23 shall be equalized through the making of a cash equali- - 24 zation payment. The Secretary shall deposit any cash - 25 equalization payment received by the Secretary under this - 1 subsection in the fund established by Public Law 90-171 - 2 (commonly known as the Sisk Act; 16 U.S.C. 484a). - 3 (e) Payment of Costs.—All direct costs associated - 4 with the conveyances under this section, including the - 5 costs of appraisal, title, and survey work, shall be borne - 6 by the Secretary. - 7 (f) Administration of Acquired Land.—The - 8 property acquired by the Secretary under this section shall - 9 become part of the San Isabel National Forest and be ad- - 10 ministered as such in accordance with the laws, rules, and - 11 regulations generally applicable to the National Forest - 12 System. # 13 TITLE III—WILDERNESS AREAS - 14 SEC. 2301. OPERATION AND MAINTENANCE OF CERTAIN - 15 WATER IMPOUNDMENT STRUCTURES IN THE - 16 EMIGRANT WILDERNESS, STANISLAUS NA- - 17 TIONAL FOREST, CALIFORNIA. - 18 (a) Cooperative Agreement For Maintenance - 19 AND OPERATION.—The Secretary of Agriculture shall - 20 enter into a cooperative agreement with a non-Federal en- - 21 tity described in subsection (c), under which the entity will - 22 retain, maintain, and operate at private expense the water - 23 impoundment structures specified in subsection (b) that - 24 are located within the boundaries of the Emigrant Wilder- - 25 ness in the Stanislaus National Forest, California, as des- ``` ignated by section 2(b) of Public Law 93–632 (88 Stat. 2154; 16 U.S.C. 1132 note). 3 (b) COVERED WATER IMPOUNDMENT STRUC- TURES.—The cooperative agreement required by sub- 5 section (a) shall cover the water impoundment structures located at the following: 6 7 (1) Cow Meadow Lake. 8 (2) Y-Meadow Lake. 9 (3) Huckleberry Lake. (4) Long Lake. 10 11 (5) Lower Buck Lake. 12 (6) Leighton Lake. 13 (7) High Emigrant Lake. 14 (8) Emigrant Meadow Lake. 15 (9) Middle Emigrant Lake. 16 (10) Emigrant Lake. 17 (11) Snow Lake. 18 (12) Bigelow Lake. 19 (c) Eligible Entity.—The following non-Federal 20 entities are eligible to enter into the cooperative agreement 21 under subsection (a): 22 (1) A non-profit organization as defined in sec- 23 tion 501(c)(3) of the Internal Revenue Code of 1986 (26 \text{ U.S.C. } 501(c)(3)). 24 ``` | 1 | (2) The State of California or a political sub- | |----|---| | 2 | division of the State. | | 3 | (3) A private individual, organization, corpora- | | 4 | tion, or other legal entity. | | 5 | (d) Responsibilities of the Secretary.— | | 6 | (1) Map.—The Secretary of Agriculture shall | | 7 | prepare a map identifying the location, size, and | | 8 | type of each water impoundment structure covered | | 9 | by the cooperative agreement under subsection (a). | | 10 | (2) Terms and conditions of agreement.— | | 11 | The Secretary shall prescribe the terms and condi- | | 12 | tions of the cooperative agreement, which shall set | | 13 | forth the rights and obligations of the Secretary and | | 14 | the non-Federal entity. At a minimum, the coopera- | | 15 | tive agreement shall— | | 16 | (A) require the non-Federal entity to oper- | | 17 | ate and maintain the water impoundment struc- | | 18 | tures covered by the agreement in accordance | | 19 | with a plan of operations approved by the Sec- | | 20 | retary; | | 21 | (B) require approval by the Secretary of | | 22 | all operation and maintenance activities to be | | 23 | conducted by the non-Federal entity; | | 24 | (C) require the non-Federal entity to com- | | 25 | ply with all applicable State and Federal envi- | | | | | 1 | ronmental, public health, and safety require- | |----|---| | 2 | ments; and | | 3 | (D) establish enforcement standards, in- | | 4 | cluding termination of the cooperative agree- | | 5 | ment for noncompliance by the non-Federal en- | | 6 | tity with the terms and conditions. | | 7 | (3) COMPLIANCE.—The Secretary shall ensure | | 8 | that the non-Federal entity remains in compliance | | 9 | with the terms and conditions of this section and the | | 10 | cooperative agreement. | | 11 | (e) Responsibilities of the Non-Federal Enti- | | 12 | TY.—The non-Federal entity shall be responsible for— | | 13 | (1) carrying out its operation and maintenance | | 14 | activities with respect to the water impoundment | | 15 | structures covered by the cooperative agreement | | 16 | under subsection (a) in conformance with this sec- | | 17 | tion and the cooperative agreement; and | | 18 | (2) the costs associated with the maintenance | | 19 | and operation of the structures. | | 20 | (f) Prohibition on Use of Mechanized Trans- | | 21 | PORT AND MOTORIZED EQUIPMENT.—The non-Federal | | 22 | entity may not use mechanized transport or motorized | | 23 | equipment— | - 1 (1) to operate or maintain the water impound-2 ment structures covered by the cooperative agree-3 ment under subsection (a); or - 4 (2) to otherwise conduct activities in the Emi-5 grant Wilderness pursuant to the cooperative agree-6 ment. - 7 (g) Expansion of Agreement to Cover Additional Structures.—In the case of the six water impoundment structures located within the boundaries of the Emigrant Wilderness, but not specified in subsection (b), the Secretary of Agriculture may expand the scope of the cooperative agreement under subsection (a), with the consent of the State of California and the other party to the agreement, to include one or more of these structures, subject to the same terms and conditions as apply to the - (h) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated to the Secretary of Agri-19 culture \$20,000 to cover administrative costs incurred by the Secretary to comply with the requirements of the Na-21 tional Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.) in carrying out this section. structures specified in subsection (b). | 1 | SEC. 2302. MOUNT NEBO WILDERNESS BOUNDARY ADJUST- | |----|---| | 2 | MENT. | | 3 | (a) Lands Removed.—The boundary of the Mount | | 4 | Nebo Wilderness is adjusted to exclude the following: | | 5 | (1) Monument springs.—The approximately | | 6 | 8.4 acres of land depicted on the Map as "Monu- | | 7 | ment Springs". | | 8 | (2) Gardner canyon.—The approximately | | 9 | 177.8 acres of land depicted on the Map as "Gard- | | 10 | ner Canyon''. | | 11 | (3) Birch creek.—The approximately 5.0 | | 12 | acres of land depicted on the Map as "Birch Creek". | | 13 | (4) Ingram canyon.—The approximately 15.4 | | 14 | acres of land depicted on the Map as "Ingram Can- | | 15 | yon''. | | 16 | (5) WILLOW NORTH A.—The approximately 3.4 | | 17 | acres of land depicted on the Map as "Willow North | | 18 | A''. | | 19 | (6) WILLOW NORTH B.—The approximately 6.6 | | 20 | acres of land depicted on the Map as "Willow North | | 21 | B". | | 22 | (7) WILLOW SOUTH.—The approximately 21.5 | | 23 | acres of land depicted on the Map as "Willow | | 24 | South". | | 1 | (8) Mendenhall canyon.—The approxi- | |----|---| | 2 | mately 9.8 acres of land depicted on the Map as | | 3 | "Mendenhall Canyon". | | 4 | (9) Wash canyon.—The approximately 31.4 | | 5 | acres of land depicted on the Map as "Wash Can- | | 6 | yon''. | | 7 | (b) Lands Added.—Subject to valid existing rights, | | 8 | the boundary of the Mount Nebo
Wilderness is adjusted | | 9 | to include the approximately 293.2 acres of land depicted | | 10 | on the Map for addition to the Mount Nebo Wilderness. | | 11 | The Utah Wilderness Act of 1984 (Public Law 94–428) | | 12 | shall apply to the land added to the Mount Nebo Wilder- | | 13 | ness pursuant to this subsection. | | 14 | (e) Map.— | | 15 | (1) Definition.—For the purpose of this sec- | | 16 | tion, the term "Map" means the map entitled "Mt. | | 17 | Nebo Wilderness Boundary Adjustment", numbered | | 18 | 531, and dated May 29, 2001. | | 19 | (2) MAP ON FILE.—The Map and the final doc- | | 20 | ument entitled "Mount Nebo, Proposed Boundary | | 21 | Adjustments, Parcel Descriptions (See Map #531)" | | 22 | and dated June 4, 2001, shall be on file and avail- | | 23 | able for inspection in the office of the Chief of the | | 24 | Forest Service, Department of Agriculture. | | 1 | (3) Corrections.—The Secretary of Agri- | |----|---| | 2 | culture may make technical corrections to the Map | | 3 | (d) Technical Boundary Adjustment.—The | | 4 | boundary of the Mount Nebo Wilderness is adjusted to | | 5 | exclude the approximately 21.26 acres of private property | | 6 | located in Andrews Canyon, Utah, and depicted on the | | 7 | Map as "Dale". | | 8 | SEC. 2303. BOUNDARY ADJUSTMENTS, MOUNT NAOMI WIL | | 9 | DERNESS. | | 10 | (a) Lands Removed.—The boundary of the Mount | | 11 | Naomi Wilderness is adjusted to exclude the approxi- | | 12 | mately 31 acres of land depicted on the Map as "Land | | 13 | Excluded". | | 14 | (b) Lands Added.—Subject to valid existing rights. | | 15 | the boundary of the Mount Naomi Wilderness is adjusted | | 16 | to include the approximately 31 acres of land depicted or | | 17 | the Map as "Land Added". The Utah Wilderness Act of | | 18 | 1984 (Public Law 98–428) shall apply to the land added | | 19 | to the Mount Naomi Wilderness pursuant to this sub- | | 20 | section. | | 21 | (c) Map.— | | 22 | (1) Definition.—For the purpose of this sec- | | 23 | tion, the term "Map" means the map entitled "Mt | | 24 | Naomi Wilderness Boundary Adjustment" and dated | | 25 | May 23, 2002. | | 1 | (2) MAP ON FILE.—The Map shall be on file | |----|---| | 2 | and available for inspection in the office of the Chief | | 3 | of the Forest Service, Department of Agriculture. | | 4 | (3) Corrections.—The Secretary of Agri- | | 5 | culture may make technical corrections to the Map. | | 6 | SEC. 2304. WILDERNESS DESIGNATION, CARIBBEAN NA- | | 7 | TIONAL FOREST, PUERTO RICO. | | 8 | (a) EL TORO WILDERNESS.—In furtherance of the | | 9 | purposes of the Wilderness Act (16 U.S.C. 113 et seq.), | | 10 | the approximately 10,000 acres of land in the Caribbean | | 11 | National Forest/Luquillo Experimental Forest in the | | 12 | Commonwealth of Puerto Rico that were proposed for wil- | | 13 | derness classification in the revised land and resource | | 14 | management plan for the Caribbean National Forest/ | | 15 | Luquillo Experimental Forest, approved April 17, 1997, | | 16 | are hereby designated as wilderness and, therefore, as a | | 17 | component of the National Wilderness Preservation Sys- | | 18 | tem. The designated lands shall be known as the El Toro | | 19 | Wilderness. | | 20 | (b) WILDERNESS BOUNDARIES.—The El Toro Wil- | | 21 | derness shall consist of those lands that were proposed for | | 22 | wilderness classification in the management plan referred | | 23 | to in subsection (a), except that the Secretary of Agri- | | 24 | culture shall locate the boundaries of the wilderness area | | 25 | so that existing municipal water intakes will not be within | - 1 the wilderness boundaries and the boundaries shall be lo- - 2 cated at least 600 feet west of Highway PR 191 from Kil- - 3 ometer 6.5 to Kilometer 12.0. - 4 (c) Map and Description.— - 5 (1) Preparation and Submission.—As soon 6 as practicable after the date of the enactment of this 7 Act, the Secretary of Agriculture shall prepare a 8 map and a boundary description of the El Toro Wil-9 derness and submit the map and boundary descrip-10 tion to the Committee on Resources of the House of 11 Representatives and the Committee on Energy and 12 Natural Resources of the Senate. The map and 13 boundary description shall be on file and available 14 for public inspection in the office of the Chief of the 15 Forest Service. - 16 (2) TREATMENT.—The map and boundary de-17 scription prepared under paragraph (1) shall have 18 the same force and effect as if included in this sec-19 tion. The Secretary may correct clerical and typo-20 graphical errors in the map and description. - 21 (d) Administration.—Subject to valid existing 22 rights, the Secretary of Agriculture shall administer the 23 El Toro Wilderness in accordance with the Wilderness Act 24 (16 U.S.C. 1131 et seq.) and this section. With respect - 25 to the El Toro Wilderness, any reference in the Wilderness | 1 | Act to the effective date of the Wilderness Act shall be | |----|---| | 2 | deemed to be a reference to the date of the enactment | | 3 | of this Act. | | 4 | (e) Special Management Considerations.—Des- | | 5 | ignation of the El Toro Wilderness, and the applicability | | 6 | of the Wilderness Act to the wilderness area, shall not be | | 7 | construed to prevent any of the following activities, subject | | 8 | to such conditions as the Secretary of Agriculture con- | | 9 | siders desirable, within the boundaries of the wilderness | | 10 | area: | | 11 | (1) Installation and maintenance of hydrologic, | | 12 | meteorological, climatological, or atmospheric data | | 13 | collection and transmission facilities, or any com- | | 14 | bination of such facilities, when the Secretary deter- | | 15 | mines that— | | 16 | (A) such facilities are essential to the sci- | | 17 | entific research purposes of the Luquillo Exper- | | 18 | imental Forest; and | | 19 | (B) the scale and scope of the facility de- | | 20 | velopment are not detrimental to the wilderness | | 21 | characteristics of the wilderness area. | | 22 | (2) Construction and maintenance of nesting | | 23 | structures, observation blinds, and population moni- | | 24 | toring platforms for threatened and endangered spe- | | 25 | cies. | | 1 | (3) Construction and maintenance of trails to | |----|---| | 2 | such facilities as necessary for research purposes | | 3 | and for the recovery of threatened and endangered | | 4 | species. | | 5 | TITLE IV—DESIGNATIONS | | 6 | SEC. 2401. GUNN MCKAY NATURE PRESERVE. | | 7 | (a) Definitions.—For the purposes of this section: | | 8 | (1) Preserve.—The term "Preserve" means | | 9 | the Gunn McKay Nature Preserve as so designated | | 10 | by subsection (b). | | 11 | (2) Secretary.—The term "Secretary" means | | 12 | the Secretary of Agriculture. | | 13 | (b) Designation.—The approximately 15 acres of | | 14 | National Forest System land generally depicted on the | | 15 | map entitled "Proposed Gunn McKay Nature Preserve" | | 16 | and dated March 2002, are hereby designated as the | | 17 | "Gunn McKay Nature Preserve". | | 18 | (c) Management.— | | 19 | (1) Management plan.—Not later than 120 | | 20 | days after the date of the enactment of this Act, the | | 21 | Secretary, in consultation with the City of Hunts- | | 22 | ville, Utah, and the Gunn McKay Nature Preserve | | 23 | Foundation, Inc., a nonprofit corporation, shall de- | | 24 | velop a management plan for the Preserve. | | 1 | (2) Cooperative agreement.—The Secretary | |----|---| | 2 | is authorized to enter into a cooperative agreement | | 3 | with the Gunn McKay Nature Preserve Foundation, | | 4 | Inc., for the management of the Preserve. | | 5 | (d) Withdrawal.—Subject to valid existing rights, | | 6 | the Preserve is hereby withdrawn from all forms of loca- | | 7 | tion, entry, and patent under the public land laws, and | | 8 | the mining and mineral leasing laws of the United States, | | 9 | including geothermal. | | 10 | SEC. 2402. JAMES V. HANSEN SHOSHONE NATIONAL TRAIL | | 11 | (a) Definitions.—For the purposes of this section, | | 12 | the following definitions shall apply: | | 13 | (1) APPROPRIATE SECRETARY.—The term "ap- | | 14 | propriate Secretary' means— | | 15 | (A) the Secretary of Agriculture when re- | | 16 | ferring to land under the jurisdiction of that | | 17 | Secretary; and | | 18 | (B) the Secretary of the Interior when re- | | 19 | ferring to any land except that under the juris- | | 20 | diction of the Secretary of Agriculture. | | 21 | (2) MAP.—The term "Map" means the map en- | | 22 | titled "James V. Hansen Shoshone National Trail" | | 23 | and dated April 5, 2002. | | 1 | (3) Trail.—The term "Trail" means the sys- | |----|--| | 2 | tem of trails designated in subsection (b) as the | | 3 | James V. Hansen Shoshone National Trail. | | 4 | (b) Designation.—The trails that are open to mo- | | 5 | torized use pursuant to applicable Federal and State law | | 6 | and are depicted on the Map as the Shoshone National | | 7 | Trail are hereby designated as the "James V. Hansen | | 8 | Shoshone National Trail". | | 9 | (c) Management.— | | 10 | (1) In general.—Except as otherwise pro- | | 11 | vided in this section, the appropriate Secretary shall | | 12 | manage the Trail consistent with the requirements | | 13 | of a national recreation trail in accordance with— | | 14 | (A) the National Trails System Act (16 | | 15 | U.S.C. 1241 et seq.); and | | 16 | (B) other applicable laws and regulations | | 17 | for trails on Federal lands. | | 18 | (2) Cooperation; Agreements.—The Sec- | | 19 | retary of the Interior and the Secretary of Agri- | | 20 | culture shall cooperate with the State of Utah
De- | | 21 | partment of Natural Resources and appropriate | | 22 | county governments in managing the Trail. The ap- | | 23 | propriate Secretary shall make every reasonable ef- | | 24 | fort to enter into cooperative agreements with the | | 25 | State of Utah Department of Natural Resources and | | 1 | appropriate county governments (separately, collec- | |---|---| | 2 | tively, or in an any combination, as agreed by the | | 3 | parties) for management of the Trail. | (3) Primary purpose.—The primary purpose of this section is to provide recreational trail opportunities for motorized vehicle use on the Trail. The Trail shall be managed in a manner that is consistent with this purpose, ensures user safety, and minimizes user conflicts. ### (4) Addition of Trails.— - (A) IN GENERAL.—The appropriate Secretary may add trails to the Trail in accordance with the National Trails System Act and this section. The Secretary shall consider the Trail a national recreation trail for the purpose of making such additions. - (B) REQUIREMENT FOR ADDITION OF TRAILS ON NON-FEDERAL LAND.—If a trail to be added to the Trail is located on non-Federal land, the appropriate Secretary may add the trail only if the owner of the land upon which the trail is located has— - (i) consented to the addition of the trail to the Trail; and | 1 | (ii) entered into an agreement with | |----|--| | 2 | the appropriate Secretary for management | | 3 | of the additional trail in a manner that is | | 4 | consistent with this section. | | 5 | (5) Notice of open routes.—The Secretary | | 6 | of the Interior and the Secretary of Agriculture shall | | 7 | ensure that the public is adequately informed re- | | 8 | garding the routes open for the Trail, including by | | 9 | appropriate signage along the Trail. | | 10 | (d) No Effect on Non-Federal Land and In- | | 11 | TERESTS IN LAND.—Nothing in this section shall be con- | | 12 | strued to affect ownership, management, or other rights | | 13 | related to any non-Federal land or interests in land, except | | 14 | as provided in an agreement related to that land entered | | 15 | into by the landowner under subsection (c)(4)(B)(ii). | | 16 | (e) Acquisition of Land and Interests in | | 17 | LAND.—The appropriate Secretary may acquire land and | | 18 | interests in land for the purposes of the Trail only from | | 19 | willing owners. | | 20 | (f) MAP ON FILE; UPDATED.—The Map shall be— | | 21 | (1) kept on file at the appropriate offices of the | | 22 | Secretary of the Interior and the Secretary of Agri- | | 23 | culture; and | | 24 | (2) updated by the appropriate Secretary when- | | 25 | ever trails are added to the Trail. | # 1 TITLE V—MISCELLANEOUS | 2 | SEC. 2501. COSTS OF REVIEWS FOR CONVEYANCES UNDER | |----|---| | 3 | EDUCATION LAND GRANT ACT. | | 4 | Section 202 of the Education Land Grant Act (16 | | 5 | U.S.C. 479a) is amended by adding at the end the fol- | | 6 | lowing: | | 7 | "(f) Costs of Review.—The Secretary shall pay the | | 8 | costs of all action required under section 102(2)(C) of the | | 9 | National Environmental Policy Act of 1969 (42 U.S.C. | | 10 | 4332(2)(C)) with respect to any conveyance under this | | 11 | section.". | | 12 | SEC. 2502. WILD AND SCENIC RIVER DESIGNATIONS, CARIB- | | 13 | BEAN NATIONAL FOREST, PUERTO RICO. | | 14 | (a) FINDINGS.—The Congress finds the following: | | 15 | (1) In the revised land and resource manage- | | 16 | ment plan for the Caribbean National Forest/ | | 17 | Luquillo Experimental Forest, approved April 17, | | 18 | 1997, and the environmental impact statement pre- | | 19 | pared as part of the plan, the Secretary of Agri- | | 20 | culture examined the suitability of rivers within the | | 21 | Caribbean National Forest/Luquillo Experimental | | 22 | Forest for inclusion in the National Wild and Scenic | | 23 | Rivers System. | | 24 | (9) Paged on much examination the Pic Issues | | | (2) Based on such examination, the Rio Icacos, | | 1 | free flowing waterways and to possess outstandingly | |----|--| | 2 | remarkable scenic, recreational, geological, | | 3 | hydrological, biological, historical, and cultural val- | | 4 | ues, and, therefore, to qualify for addition to the | | 5 | National Wild and Scenic Rivers System. | | 6 | (b) Designations.—Section 3(a) of the Wild and | | 7 | Scenic Rivers Act (16 U.S.C. 1274(a)) is amended by add- | | 8 | ing at the end the following new paragraph: | | 9 | "() RIVERS OF CARIBBEAN NATIONAL FOREST, | | 10 | Puerto Rico.— | | 11 | "(A) RIO MAMEYES.—The segment of approxi- | | 12 | mately 4.5 miles from its headwaters in the Baño de | | 13 | Oro Research Natural Area to the boundary of the | | 14 | Caribbean National Forest, to be administered by | | 15 | the Secretary of Agriculture as follows: | | 16 | "(i) As a wild river from its headwaters in | | 17 | the Baño de Oro Research Natural Area to the | | 18 | crossing point of Trail No. 24/11 (approxi- | | 19 | mately 500 feet upstream from the confluence | | 20 | with the Rio de La Mina), a total of approxi- | | 21 | mately 2.1 miles. | | 22 | "(ii) As a scenic river from the crossing | | 23 | point of Trail No. 24/11 to the access point of | | 24 | Trail No. 7, a total of approximately 1.4 miles. | | 1 | "(iii) As a recreational river from the ac- | |----|--| | 2 | cess point of Trail No. 7 to the national forest | | 3 | boundary, a total of approximately 1.0 miles. | | 4 | "(B) RIO DE LA MINA.—The segment of ap- | | 5 | proximately 2.1 miles from its headwaters to its con- | | 6 | fluence with the Rio Mameyes, to be administered by | | 7 | the Secretary of Agriculture as follows: | | 8 | "(i) As a recreational river from its head- | | 9 | waters in the El Yunque Recreation Area down- | | 10 | stream to La Mina Falls, a total of approxi- | | 11 | mately 0.9 miles. | | 12 | "(ii) As a scenic river from La Mina falls | | 13 | downstream to its confluence with the Rio | | 14 | Mameyes, a total of approximately 1.2 miles. | | 15 | "(C) Rio icacos.—The segment of approxi- | | 16 | mately 2.3 miles from its headwaters to the bound- | | 17 | ary of the Caribbean National Forest, to be adminis- | | 18 | tered by the Secretary of Agriculture as a scenic | | 19 | river.". | | 20 | (c) Special Management Considerations.— | | 21 | (1) CERTAIN PERMITTED ACTIVITIES.—Subject | | 22 | to paragraph (2), the amendment made by the sub- | | 23 | section (b) and the applicability of the Wild and Sce- | | 24 | nic Rivers Act (16 U.S.C. 1271 et seq.) to the river | | 25 | segments added to the National Wild and Scenic | - Rivers System by the amendment shall not be construed to prevent any of the following activities within the boundaries of the river segments: - (A) Installation and maintenance of hydrologic, meteorological, climatological, or atmospheric data collection and transmission facilities, or any combination of such facilities, when the Secretary of Agriculture determines that such facilities are essential to the scientific research purposes of the Luquillo Experimental Forest. - (B) Construction and maintenance of nesting structures, observation blinds, and population monitoring platforms for threatened and endangered species. - (C) Construction and maintenance of trails to such facilities as necessary for research purposes and for the recovery of threatened and endangered species. - (2) CONDITIONS.—The activities authorized by paragraph (1) shall be subject to such conditions as the Secretary considers desirable. The Secretary shall ensure that the scale and scope of such activities within the boundaries of a river segment added to the National Wild and Scenic Rivers System by - 1 the amendment made by the subsection (b) are not - 2 detrimental to the characteristics of the river seg- - ment that merited its designation as a wild, scenic, - 4 or recreational river. - 5 (d) Preservation of Commonwealth Author- - 6 ITY.—Nothing in this section or the amendment made by - 7 this section shall be construed to limit the authority of - 8 the Commonwealth of Puerto Rico over waters and natural - 9 channels of public domain pursuant to the laws of the - 10 Commonwealth of Puerto Rico to the extent that such ju- - 11 risdiction may be exercised without impairing the purposes - 12 of the Wild and Scenic Rivers Act (16 U.S.C. 1271 et - 13 seq.) or the administration of such Act. - 14 **DIVISION C—ENSURING WATER** - 15 **RESOURCES FOR THE FUTURE** - 16 TITLE I—CONVEYANCES - 17 Subtitle A—Fremont-Madison - 18 Irrigation Facilities Conveyance - 19 **SEC. 3001. SHORT TITLE.** - This subtitle may be cited as the "Fremont-Madison - 21 Conveyance Act". - 22 SEC. 3002. CONVEYANCE OF FACILITIES. - 23 (a) Conveyance Requirement.—The Secretary of - 24 the Interior shall convey to the Fremont-Madison Irriga- - 25 tion District, Idaho, as soon as practicable after the date - 1 of enactment of this Act and in accordance with all appli- - 2 cable law and pursuant to the terms of the memorandum - 3 of agreement between the District and the Secretary (Con- - 4 tract No. 1425–01–MA-10–3310). The Secretary shall in- - 5 clude in the facilities conveyed under this section all right, - 6 title, and interest of the United States in and to the ca- - 7 nals, laterals, drains, and other components of the water - 8 distribution and drainage system that is operated or main- - 9 tained by the District for delivery of water to and drainage - 10 of water from lands within the boundaries of the District - 11 as they exist upon the date of enactment of this Act, con- - 12 sistent with section 3007. - 13 (b) Report.—If the Secretary has not completed any - 14 conveyance required under this subtitle by September 13, - 15 2003, the
Secretary shall, by no later than that date, sub- - 16 mit a report to the Congress explaining the reasons that - 17 conveyance has not been completed and stating the date - 18 by which the conveyance will be completed. - 19 **SEC. 3003. COSTS.** - 20 (a) In General.—The Secretary shall require, as a - 21 condition of the conveyance under section 3002, that the - 22 District pay the administrative costs of the conveyance - 23 and related activities, including the costs of any review - 24 required under the National Environmental Policy Act of - 1 1969 (42 U.S.C. 4321 et seq.) as described in Contract - 2 No. 1425–01–MA–10–3310. - 3 (b) Value of Facilities To Be Transferred.— - 4 In addition to subsection (a) the Secretary shall also re- - 5 quire, as condition of the conveyance under section 3002, - 6 that the District pay to the United States the lesser of - 7 the net present value of the remaining obligations owed - 8 by the District to the United States with respect to the - 9 facilities conveyed, or \$280,000. Amounts received by the - 10 United States under this subsection shall be deposited into - 11 the reclamation fund. - 12 SEC. 3004. TETON EXCHANGE WELLS. - 13 (a) Contracts and Permit.—In conveying the - 14 Teton Exchange Wells under section 3002, the Secretary - 15 shall also convey to the District— - 16 (1) Idaho Department of Water Resources per- - 17 mit number 22–7022, including drilled wells under - the permit, as described in Contract No. 1425–01– - 19 MA-10-3310; and - 20 (2) all equipment appurtenant to such wells. - 21 (b) Extension of Water Service Contract.— - 22 The water service contract between the Secretary and the - 23 District (Contract No. 7–07–10–W0179, dated September - 24 16, 1977) is hereby extended and shall continue in full - 1 force and effect until all conditions described in this sub- - 2 title are fulfilled. - 3 SEC. 3005. NATIONAL ENVIRONMENTAL POLICY ACT OF - 4 1969. - 5 Prior to conveyance the Secretary shall complete all - 6 actions as may be required under the National Environ- - 7 mental Policy Act of 1969 (42 U.S.C. 4321 et seq.), the - 8 Endangered Species Act of 1973 (16 U.S.C. 1531 et seq.), - 9 and all other applicable laws. - 10 **SEC. 3006. LIABILITY.** - 11 Effective on the date of the conveyance of the facili- - 12 ties described in section 3002, the United States shall not - 13 be held liable by any court for damages of any kind arising - 14 out of any act, omission, or occurrence relating to the con- - 15 veyed facilities, except for damages caused by acts of neg- - 16 ligence committed by the United States or by its employ- - 17 ees, agents, or contractors prior to the date of conveyance. - 18 Nothing in this section may be deemed to increase the li- - 19 ability of the United States beyond that currently provided - 20 in chapter 171 of title 28, United States Code, popularly - 21 known as the Federal Tort Claims Act. - 22 SEC. 3007. WATER SUPPLY TO DISTRICT LANDS. - The Secretary shall increase the number of acres - 24 within the District that are eligible to receive water from - 25 the Minidoka Project and the Teton Basin Projects to re- - 1 flect the number of acres within the District as of the date - 2 of enactment of this Act, which includes lands annexed - 3 into the District prior to enactment of this Act as intended - 4 by the Teton Basin Project. This section does not in any - 5 way authorize the use of any additional Federal Reclama- - 6 tion project water beyond that which is currently author- - 7 ized under their existing water storage contracts and as - 8 allowed by State water law. #### 9 SEC. 3008. EXISTING RIGHTS NOT AFFECTED. - Nothing in this subtitle affects the rights of any per- - 11 son except as provided in this subtitle. Any conveyance - 12 under this subtitle shall not affect or abrogate any provi- - 13 sion of any contract executed by the United States or - 14 State law regarding any irrigation district's right to use - 15 water developed in the facilities conveyed. #### 16 SEC. 3009. DEFINITIONS. - 17 In this subtitle: - 18 (1) DISTRICT.—The term "District" means the - 19 Fremont-Madison Irrigation District, an irrigation - 20 district organized under the law of the State of - 21 Idaho. - 22 (2) Secretary.—The term "Secretary" means - 23 the Secretary of the Interior. | 1 | Subtitle B—Humboldt Project Con- | |----|--| | 2 | veyance, Pershing County, Ne- | | 3 | vada | | 4 | SEC. 3021. SHORT TITLE. | | 5 | This subtitle may be cited as the "Humboldt Project | | 6 | Conveyance Act''. | | 7 | SEC. 3022. DEFINITIONS. | | 8 | For purposes of this subtitle: | | 9 | (1) Secretary.—The term "Secretary" means | | 10 | the Secretary of the Interior. | | 11 | (2) STATE.—The term "State" means the State | | 12 | of Nevada. | | 13 | (3) PCWCD.—The term "PCWCD" means the | | 14 | Pershing County Water Conservation District, a | | 15 | public entity organized under the laws of the State | | 16 | of Nevada. | | 17 | (4) Pershing county.—The term "Pershing | | 18 | County" means the Pershing County government, a | | 19 | political subunit of the State of Nevada. | | 20 | (5) LANDER COUNTY.—The term "Lander | | 21 | County" means the Lander County government, a | | 22 | political subunit of the State of Nevada. | | 23 | SEC. 3023. AUTHORITY TO CONVEY TITLE. | | 24 | (a) IN GENERAL.—The Secretary shall, as soon as | | 25 | practicable after the date of enactment of this Act, convey, | - 1 all right, title, and interest in and to the lands and fea- - 2 tures of the Humboldt Project, including all water rights - 3 for storage and diversion, to PCWCD, the State, Pershing - 4 County, and Lander County, consistent with the terms - 5 and conditions set forth in the Memorandum of Agree- - 6 ment between PCWCD and Lander County dated January - 7 24, 2000, the Conceptual Agreement between PCWCD - 8 and the State dated October 18, 2001, and the Letter of - 9 Agreement between Pershing County and the State dated - 10 April 16, 2002. - 11 (b) COMPLIANCE WITH AGREEMENTS.—All parties - 12 to the conveyance under subsection (a) shall comply with - 13 the terms and conditions of the agreements cited in sub- - 14 section (a). - (c) Report.—If the conveyance required by this sec- - 16 tion has not been completed within 18 months after the - 17 date of enactment of this Act, the Secretary shall submit - 18 a report to the Committee on Resources of the House of - 19 Representatives and the Committee on Energy and Nat- - 20 ural Resources of the Senate that describes— - 21 (1) the status of the conveyance; - 22 (2) any obstacles to completion of the convey- - ance; and - 24 (3) the anticipated date for completion of the - conveyance. #### 1 SEC. 3024. PAYMENT. - 2 (a) IN GENERAL.—As consideration for any convey- - 3 ance required by section 3023, PCWCD shall pay to the - 4 United States the net present value of miscellaneous reve- - 5 nues associated with the lands and facilities to be con- - 6 veyed. - 7 (b) Withdrawn Lands.—As consideration for any - 8 conveyance of withdrawn lands required by section 3023, - 9 the entity receiving title shall pay the United States (in - 10 addition to amounts paid under subsection (a)) the fair - 11 market value for any such lands conveyed that were with- - 12 drawn from the public domain pursuant to the Secretarial - 13 Orders dated March 16, 1934, and April 6, 1956. - 14 (c) Administrative Costs.—Administrative costs - 15 for conveyance of any land or facility under this subtitle - 16 shall be paid in equal shares by the Secretary and the enti- - 17 ty receiving title to the land or facility, except costs identi- - 18 fied in subsections (d) and (e). - 19 (d) Real Estate Transfer Costs.—As a condi- - 20 tion of any conveyance of any land or facility required by - 21 section 3023, costs of all boundary surveys, title searches, - 22 cadastral surveys, appraisals, and other real estate trans- - 23 actions required for the conveyance shall be paid by the - 24 entity receiving title to the land or facility. - 25 (e) NEPA Costs.—Costs associated with any review - 26 required under the National Environmental Policy Act of - 1 1969 (42 U.S.C. 4231 et seq.) for conveyance of any land - 2 or facility under section 3023 shall be paid in equal shares - 3 by the Secretary and the entity receiving title to the land - 4 or facility. - 5 (f) STATE OF NEVADA.—The State shall not be re- - 6 sponsible for any payments for land or facilities under this - 7 section. Any proposal by the State to reconvey to another - 8 entity land conveyed by the Secretary under this subtitle - 9 shall be pursuant to an agreement with the Secretary pro- - 10 viding for fair market value to the United States for the - 11 lands, and for continued management of the lands for - 12 recreation, wildlife habitat, wetlands, or resource con- - 13 servation. #### 14 SEC. 3025. COMPLIANCE WITH OTHER LAWS. - 15 Following the conveyance required by section 3023, - 16 the district, the State, Pershing County, and Lander - 17 County shall, with respect to the interests conveyed, com- - 18 ply with all requirements of Federal, State, and local law - 19 applicable to non-Federal water distribution systems. #### 20 SEC. 3026. REVOCATION OF WITHDRAWALS. - 21 Effective on the date of the conveyance required by - 22 section 3023, the Secretarial Orders dated March 16, - 23 1934, and April 6, 1956, that withdrew public lands for - 24 the Rye Patch Reservoir and the Humboldt Sink, are here- - 25 by revoked. #### 1 SEC. 3027. LIABILITY. - 2 Effective on the date of the conveyance required by - 3 section 3023, the United States shall not be held liable - 4 by any court for damages of any kind arising out of any - 5 act, omission, or occurrence relating to the Humboldt - 6 Project, except for damages caused by acts of negligence - 7 committed by the United States or by its employees or - 8 agents prior to the date of conveyance.
Nothing in this - 9 section shall be considered to increase the liability of the - 10 United States beyond that currently provided in chapter - 11 171 of title 28, United States Code, popularly known as - 12 the Federal Tort Claims Act. ### 13 SEC. 3028. NATIONAL ENVIRONMENTAL POLICY ACT. - 14 Prior to conveyance the Secretary shall complete all - 15 actions as may be required under the National Environ- - 16 mental Policy Act of 1969 (U.S.C. 4321 et seq.). #### 17 SEC. 3029. FUTURE BENEFITS. - 18 Upon conveyance of the lands and facilities by the - 19 Secretary under this subtitle, the Humboldt Project shall - 20 no longer be a Federal reclamation project and the district - 21 shall not be entitled to receive any future reclamation ben- - 22 efits with respect to that project, except those benefits - 23 that would be available to other nonreclamation districts. # 1 Subtitle C—Elephant Butte, New # 2 Mexico, Property Conveyance | 3 | SEC | 2021 | SHORT | TTTT | F | |----|------|--------------|-------|------|----| | .) | DEU. | 3U31. | SHUKI | 111L | æ. | - 4 This subtitle may be cited as the "Lease Lot Convey- - 5 ance Act of 2002". ### 6 SEC. 3032. FINDINGS. - 7 The Congress finds that the conveyance of the Prop- - 8 erties to the Lessees for fair market value would have the - 9 beneficial results of— - 10 (1) eliminating Federal payments in lieu of 11 taxes and associated management expenditures in - connection with the Government's ownership of the - Properties, while increasing local tax revenues from - the new owners; - 15 (2) sustaining existing economic conditions in - the vicinity of the Properties, while providing the - 17 new owners of the Properties the security to invest - in permanent structures and improvements; and - 19 (3) adding needed jobs to the county in which - the Properties are located and increasing revenue to - 21 the county and surrounding communities through - property and gross receipt taxes, thereby increasing - economic stability and a sustainable economy in one - of the poorest counties in New Mexico. # 1 SEC. 3033. DEFINITIONS. | 2 | In this subtitle: | |----|--| | 3 | (1) Fair market value.—The term "fair | | 4 | market value" means, with respect to a parcel of | | 5 | property, the value of the property determined— | | 6 | (A) without regard to improvements con- | | 7 | structed by the Lessee of the property; | | 8 | (B) by an appraisal in accordance with the | | 9 | Uniform Standards for Federal Land Acquisi- | | 10 | tions; and | | 11 | (C) by an appraiser approved by the Sec- | | 12 | retary and the purchaser. | | 13 | (2) Irrigation districts.—The term "Irriga- | | 14 | tion Districts" means the Elephant Butte Irrigation | | 15 | District and the El Paso County Water Improve- | | 16 | ment District No. 1. | | 17 | (3) Lessee.—The term "Lessee" means the | | 18 | leaseholder of a Property on the date of enactment | | 19 | of this Act, and any heir, executor, or assign of the | | 20 | leaseholder with respect to that leasehold interest. | | 21 | (4) Property.—The term "Property" means | | 22 | any of the cabin sites comprising the Properties. | | 23 | (5) Properties.—The term "Properties" | | 24 | means all the real property comprising 403 cabin | | 25 | sites under the administrative jurisdiction of the Bu- | | 26 | reau of Reclamation that are located along the west- | | 1 | ern portion of the reservoirs in Elephant Butte State | |----|---| | 2 | Park and Caballo State Park, New Mexico, including | | 3 | easements, roads, and other appurtenances. The | | 4 | exact acreage and legal description of such real | | 5 | property shall be determined by the Secretary after | | 6 | consulting with the Purchaser. | | 7 | (6) Purchaser.—The term "Purchaser" | | 8 | means the Elephant Butte/Caballo Leaseholders As- | | 9 | sociation, Inc., a nonprofit corporation established | | 10 | under the laws of New Mexico. | | 11 | (7) Reservoirs.—The term "reservoirs" | | 12 | means the Elephant Butte Reservoir and the Caballo | | 13 | Reservoir in the State of New Mexico. | | 14 | (8) Secretary.—The term "Secretary" means | | 15 | the Secretary of the Interior. | | 16 | SEC. 3034. CONVEYANCE OF PROPERTIES. | | 17 | (a) IN GENERAL.—The Secretary shall convey to the | | 18 | Purchaser in accordance with this subtitle, subject to valid | | 19 | existing rights, all right, title, and interest of the United | | 20 | States in and to the Properties and all appurtenances | | 21 | thereto, including specifically easements for— | | 22 | (1) vehicular access to each Property; | | 23 | (2) drainage; and | | 24 | (3) access to and the use of all ramps, retaining | | 25 | walls, and other improvements for which access is | | 1 | provided under the leases that apply to the Prop- | |----|---| | 2 | erties as of the date of the enactment of this Act. | | 3 | (b) Consideration.—As consideration for any con- | | 4 | veyance under this section, the Secretary shall require the | | 5 | Purchaser to pay to the United States fair market value | | 6 | of the Properties. | | 7 | SEC. 3035. TERMS OF CONVEYANCE. | | 8 | (a) Specific Conditions.—As conditions of any | | 9 | conveyance to the Purchaser under this subtitle, the Sec- | | 10 | retary shall require the following: | | 11 | (1) Leaseholders' option.—The Purchaser | | 12 | shall grant to each Lessee of a Property an option— | | 13 | (A) to purchase the Property at fair mar- | | 14 | ket value; or | | 15 | (B) to continue leasing the Property on | | 16 | terms to be negotiated with the Purchaser. | | 17 | (2) Administrative costs.—Any reasonable | | 18 | administrative cost incurred by the Secretary inci- | | 19 | dent to the conveyance under section 3036 shall be | | 20 | reimbursed by the Purchaser. | | 21 | (b) RESTRICTIVE USE COVENANT.— | | 22 | (1) In General.—To maintain the unique | | 23 | character of the area in the vicinity of the Res- | | 24 | ervoirs, the Secretary shall establish, by the terms of | | 1 | conveyance, use restrictions to carry out paragraph | |----|---| | 2 | (2) that— | | 3 | (A) are appurtenant to, and run with, each | | 4 | Property; and | | 5 | (B) are binding upon each subsequent | | 6 | owner of each Property. | | 7 | (2) Access to reservoirs.—The use restric- | | 8 | tions required by paragraph (1) shall ensure that— | | 9 | (A) public access to and along the shore- | | 10 | line of the Reservoirs in existence on the date | | 11 | of enactment of this Act is not obstructed; | | 12 | (B) adequate public access to and along | | 13 | the shoreline of the Reservoirs is maintained | | 14 | and | | 15 | (C) the operation of the Reservoirs by the | | 16 | Secretary or the Irrigation Districts shall not | | 17 | result in liability of the United States or the Ir- | | 18 | rigation Districts for damages incurred, as a di- | | 19 | rect or indirect result of such operation, by the | | 20 | owner of any Property conveyed under this sub- | | 21 | title, including— | | 22 | (i) damages for any loss of use or en- | | 23 | joyment of a Property; and | | 1 | (ii) damages resulting from any modi- | |----|--| | 2 | fications or construction of any reservoir | | 3 | dam. | | 4 | (c) Timing.— | | 5 | (1) In general.—The Secretary shall convey | | 6 | the Properties under this subtitle as soon as prac- | | 7 | ticable after the date of enactment of this Act and | | 8 | in accordance with all applicable law. | | 9 | (2) Report.—If the Secretary has not com- | | 10 | pleted conveyance of the Properties to the Purchaser | | 11 | by the end of the 1-year period beginning on the | | 12 | date of the enactment of this Act, the Secretary | | 13 | shall, before the end of that period, submit a report | | 14 | to the Congress explaining the reasons that convey- | | 15 | ance has not been completed and stating the date by | | 16 | which the conveyance will be completed. | | 17 | (d) Reimbursement of Purchaser's Costs.—The | | 18 | terms of conveyance shall authorize the Purchaser to re- | | 19 | quire each Lessee to reimburse the Purchaser for a pro- | | 20 | portionate share of the costs incurred by the Purchaser | | 21 | in completing the transactions pursuant to this subtitle, | | 22 | including any interest charges. | | 23 | SEC. 3036. RESOLUTION OF CLAIMS AND DISPUTES. | | 24 | After conveyance of the Properties to the Purchaser, | | 25 | if any Lessee has a dispute with or claim against the Pur- | - 1 chaser or any of its officers, directors, or members arising - 2 from the Properties, the Lessee shall promptly give writ- - 3 ten notice of the dispute or claim to the Purchaser. If such - 4 notice is not provided to the Purchaser within 20 days - 5 after the date the Lessee knew or should have known of - 6 such dispute or claim, then any right of the Lessee for - 7 relief based on such dispute or claim shall be waived. If - 8 the Lessee and the Purchaser are unable to resolve the - 9 dispute or claim by mediation, the dispute or claim shall - 10 be resolved by binding arbitration. #### 11 SEC. 3037. FEDERAL RECLAMATION LAW. - 12 No conveyance under this subtitle shall restrict or - 13 limit the authority or ability of the Secretary to fulfill the - 14 duties of the Secretary under the Act of June 17, 1902 - 15 (32 Stat. 388, chapter 1093), and Acts supplemental to - 16 and amendatory of that Act (43 U.S.C. 371 et seq.). ## 17 Subtitle D—Miscellaneous - 18 SEC. 3041. CONVEYANCE TO THE CITY OF FALLON, NEVADA. - 19 (a) Conveyance.— - 20 (1) In general.—Subject to subsections (b) - and (c), the Secretary of the Interior shall convey to - the city of Fallon, Nevada, all right, title, and inter- - est of the United States in and to approximately 6.3 - 24 acres of real
property in the Newlands Reclamation - 25 Project, Nevada, generally known as "380 North | 1 | Taylor Street, Fallon, Nevada", and identified for | |----|---| | 2 | disposition on the map entitled "Fallon Rail Freight | | 3 | Loading Facility". | | 4 | (2) Map.—The map referred to in paragraph | | 5 | (1) shall be on file and available for public inspec- | | 6 | tion in— | | 7 | (A) the offices of the Commissioner of the | | 8 | Bureau of Reclamation; and | | 9 | (B) the offices of the Area Manager of the | | 10 | Bureau of Reclamation, Carson City, Nevada. | | 11 | (b) Consideration.— | | 12 | (1) In general.—The Secretary shall require | | 13 | that, as consideration for the conveyance under sub- | | 14 | section (a), the city of Fallon, Nevada, shall pay to | | 15 | the United States an amount equal to the fair mar- | | 16 | ket value of the real property, as determined— | | 17 | (A) by an appraisal of the real property, | | 18 | conducted not later than 60 days after the date | | 19 | of enactment of this Act by an independent ap- | | 20 | praiser approved by the Commissioner of Rec- | | 21 | lamation and paid for by the city of Fallon, Ne- | | 22 | vada; and | | 23 | (B) without taking into consideration the | | 24 | value of any structures or improvements on the | | 25 | property. | - 1 (2) Credit of Proceeds.—The amount paid - 2 to the United States under paragraph (1) shall be - 3 credited, in accordance with section 204(c) of the - 4 Federal Property and Administrative Services Act of - 5 1949 (40 U.S.C. 485(c)), to the appropriate fund in - 6 the Treasury relating to the Newlands Reclamation - 7 Project, Nevada. - 8 (c) Liability.—The conveyance under subsection (a) - 9 shall not occur until such data as the Commissioner of - 10 Reclamation certifies that all liability issues relating to the - 11 property (including issues of environmental liability) have - 12 been resolved. ### 13 SEC. 3042. LAND CONVEYANCE, TUPELO, OKLAHOMA. - 14 (a) Conveyance Required.—Except as required by - 15 subsection (d), the Secretary of Energy shall convey, at - 16 fair market value, to Rural Enterprises of Oklahoma, In- - 17 corporated, all right, title, and interest of the United - 18 States in and to a parcel of land, and any improvements - 19 thereto, consisting of approximately 6.3 acres of the facil- - 20 ity of the Southwestern Power Administration in Tupelo, - 21 Oklahoma, for use in economic development within the - 22 service area of the Tri-County Indian Nations Community - 23 Development Corporation. - 24 (b) Description of Parcel.—The exact acreage - 25 and description of the parcel to be conveyed under sub- - 1 section (a) shall be determined by a survey that is satisfac- - 2 tory to the Secretary and to Rural Enterprises of Okla- - 3 homa, Incorporated. - 4 (c) Conditions of Conveyance.—As conditions of - 5 the conveyance under subsection (a), the Secretary shall - 6 require that Rural Enterprises of Oklahoma, Incor- - 7 porated— - 8 (1) agree to honor the terms of any lease of the - 9 parcel or portion thereof that is in existence on the - date of the conveyance; and - 11 (2) agree to bear the costs of the conveyance, - including the cost of the survey required by sub- - section (b) and the appraisal required by subsection - 14 (f). - 15 (d) EASEMENT.—Under the terms of the conveyance - 16 of the parcel under subsection (a), the Secretary shall re- - 17 tain an easement to the parcel for the purpose of main- - 18 taining a sewage connection to the electrical substation - 19 and lagoon facility located adjacent to the parcel. Such - 20 easement shall include telephone and telegraph rights. - 21 (e) Undepreciated Value.—The Southwestern - 22 Power Administration is authorized to remove the - 23 undepreciated value of the facilities conveyed under sub- - 24 section (a) from its repayable investment obligation. | 1 | (f) Valuation of Land To Be Conveyed.—The | |--|--| | 2 | fair market value of the land to be conveyed under sub- | | 3 | section (a) shall be determined by an appraisal acceptable | | 4 | to the Secretary that is conducted by an appraiser agreed | | 5 | upon by the Secretary and Rural Enterprises of Okla- | | 6 | homa, Incorporated, and conducted in accordance with— | | 7 | (1) the Uniform Relocation Assistance and Real | | 8 | Property Acquisition Policies Act of 1970 (42 | | 9 | U.S.C. 4601; Public Law 91–646); | | 10 | (2) the Uniform Appraisal Standards for Fed- | | 11 | eral Land Acquisition; and | | 12 | (3) the Uniform Standards of Professional Ap- | | 13 | praisal Practice. | | | TITLE II—JICARILLA APACHE | | 14 | | | | RESERVATION RURAL WATER | | 15 | RESERVATION RURAL WATER SYSTEM | | 15
16 | | | 15
16
17 | SYSTEM SEC. 3201. SHORT TITLE. | | 15
16
17
18 | SYSTEM SEC. 3201. SHORT TITLE. | | 15
16
17
18
19 | SYSTEM SEC. 3201. SHORT TITLE. This title may be cited as the "Jicarilla Apache Res- | | 15
16
17
18
19
20 | SYSTEM SEC. 3201. SHORT TITLE. This title may be cited as the "Jicarilla Apache Reservation Rural Water System Act". | | 15
16
17
18
19
20
21 | SYSTEM SEC. 3201. SHORT TITLE. This title may be cited as the "Jicarilla Apache Reservation Rural Water System Act". SEC. 3202. PURPOSES. | | 14
15
16
17
18
19
20
21
22
23 | SYSTEM SEC. 3201. SHORT TITLE. This title may be cited as the "Jicarilla Apache Reservation Rural Water System Act". SEC. 3202. PURPOSES. The purposes of this title are as follows: | | 1 | in the State of New Mexico in accordance with Pub- | |----|---| | 2 | lic Law 106–243. | | 3 | (2) To authorize the Secretary of the Interior, | | 4 | through the Bureau of Reclamation, in consultation | | 5 | and collaboration with the Jicarilla Apache Nation— | | 6 | (A) to plan, design, and construct the | | 7 | water supply, delivery, and wastewater collec- | | 8 | tion systems on the Jicarilla Apache Reserva- | | 9 | tion in the State of New Mexico; and | | 10 | (B) to include service connections to facili- | | 11 | ties within the town of Dulce and the sur- | | 12 | rounding area, and to individuals as part of the | | 13 | construction. | | 14 | (3) To require the Secretary, at the request of | | 15 | the Jicarilla Apache Nation, to enter into a self-de- | | 16 | termination contract with the Jicarilla Apache Na- | | 17 | tion under title I of the Indian Self-Determination | | 18 | and Education Assistance Act (25 U.S.C. 450f et | | 19 | seq.) under which— | | 20 | (A) the Jicarilla Apache Nation shall plan, | | 21 | design, and construct the water supply, deliv- | | 22 | ery, and wastewater collection systems, includ- | | 23 | ing service connections to communities and in- | | 24 | dividuals; and | | 1 | (B) the Bureau of Reclamation shall pro- | |----|---| | 2 | vide technical assistance and oversight responsi- | | 3 | bility for such project. | | 4 | (4) To establish a process in which the Jicarilla | | 5 | Apache Nation shall assume title and responsibility | | 6 | for the ownership, operation, maintenance, and re- | | 7 | placement of the system. | | 8 | SEC. 3203. DEFINITIONS. | | 9 | As used in this title: | | 10 | (1) BIA.—The term "BIA" means the Bureau | | 11 | of Indian Affairs, an agency within the Department | | 12 | of the Interior. | | 13 | (2) Irrigation.—The term "irrigation" means | | 14 | the commercial application of water to land for the | | 15 | purpose of establishing or maintaining commercial | | 16 | agriculture in order to produce field crops and vege- | | 17 | tables for sale. | | 18 | (3) Reclamation.—The term "Reclamation" | | 19 | means the Bureau of Reclamation, an agency within | | 20 | the Department of the Interior. | | 21 | (4) Report.—The term "Report" means the | | 22 | report entitled "Planning Report/Environmental As- | | 23 | sessment, Water and Wastewater Improvements, | | 24 | Jicarilla Apache Nation, Dulce, New Mexico", dated | - 1 September 2001, which was completed pursuant to 2 Public Law 106–243. - 3 (5) RESERVATION.—The term "Reservation" 4 means the Jicarilla Apache Reservation in the State 5 of New Mexico, including all lands and interests in 6 land that are held in trust by the United States for 7 the Tribe. - 8 RURAL WATER SUPPLY PROJECT.—The 9 term "Rural Water Supply Project" means a munic-10 ipal, domestic, rural, and industrial water supply 11 and wastewater facility area and project identified to 12 serve a group of towns, communities, cities, tribal 13 reservations, or dispersed farmsteads with access to 14 clean, safe domestic and industrial water, to include 15 the use of livestock. - (7) STATE.—The term "State" means the State of New Mexico. - (8) Secretary.—The term "Secretary" means the Secretary of the Interior, acting through the Bureau of Reclamation. - 21 (9) TRIBE.—The term "Tribe" means the 22 Jicarilla Apache Nation. 16 17 18 19 | 1 | SEC. 3204. JICARILLA APACHE RESERVATION RURAL | |----|---| | 2 | WATER SYSTEM. | | 3 | (a) Construction.—The Secretary, in consultation | | 4 | and collaboration with the Tribe, shall plan, design, and | | 5 | construct the Rural Water Supply Project to improve the | | 6 | water supply, delivery, and wastewater facilities to the | | 7 | town of Dulce, New Mexico, and surrounding communities | | 8 | for the purpose of providing the benefits of clean, safe, | | 9 | and reliable water supply, delivery, and wastewater facili- | | 10 | ties. | | 11 | (b) Scope of Project.—The Rural Water Supply | | 12 | Project shall consist of the following: |
 13 | (1) Facilities to provide water supply, delivery, | | 14 | and wastewater services for the community of Dulce, | | 15 | the Mundo Ranch Development, and surrounding | | 16 | areas on the Reservation. | | 17 | (2) Pumping and treatment facilities located on | | 18 | the Reservation. | | 19 | (3) Distribution, collection, and treatment fa- | | 20 | cilities to serve the needs of the Reservation, includ- | | 21 | ing, but not limited to, construction, replacement, | | 22 | improvement, and repair of existing water and | | 23 | wastewater systems, including systems owned by in- | | 24 | dividual tribal members and other residents on the | | 25 | Reservation. | | 26 | (4) Appurtenant buildings and access roads. | - 1 (5) Necessary property and property rights. - (6) Such other electrical power transmission and distribution facilities, pipelines, pumping plants, and facilities as the Secretary deems necessary or appropriate to meet the water supply, economic, public health, and environmental needs of the Res-ervation, including, but not limited to, water storage tanks, water lines, maintenance equipment, and other facilities for the Tribe on the Reservation. #### (c) Cost Sharing.— - (1) Tribal share.—Subject to paragraph (3) and subsection (d), the tribal share of the cost of the Rural Water Supply Project is comprised of the costs to design and initiate construction of the wastewater treatment plant, to replace the diversion structure on the Navajo River, and to construct raw water settling ponds, a water treatment plant, water storage plants, a water transmission pipeline, and distribution pipelines, and has been satisfied. - (2) FEDERAL SHARE.—Subject to paragraph (3) and subsection (d), the Federal share of the cost of the Rural Water Supply Project shall be all remaining costs of the project identified in the Report. - (3) OPERATION AND MAINTENANCE.—The Federal share of the cost of operation and maintenance - of the Rural Water Supply Project shall continue to - 2 be available for operation and maintenance in ac- - 3 cordance with the Indian Self-Determination Act, as - 4 set forth in this title. - 5 (d) Operation, Maintenance, and Replacement - 6 After Completion.—Upon determination by the Sec- - 7 retary that the Rural Water Supply Project is substan- - 8 tially complete, the Tribe shall assume responsibility for - 9 and liability related to the annual operation, maintenance, - 10 and replacement cost of the project in accordance with this - 11 title and the Operation, Maintenance, and Replacement - 12 Plan under chapter IV of the Report. - 13 SEC. 3205. GENERAL AUTHORITY. - 14 The Secretary is authorized to enter into contracts, - 15 grants, cooperative agreements, and other such agree- - 16 ments and to promulgate such regulations as may be nec- - 17 essary to carry out the purposes and provisions of this - 18 title and the Indian Self-Determination Act (Public Law - 19 93–638; 25 U.S.C. 450 et seq.). - 20 SEC. 3206. PROJECT REQUIREMENTS. - 21 (a) Plans.— - 22 (1) Project plan.—Not later than 60 days - after funds are made available for this purpose, the - 24 Secretary shall prepare a recommended project plan, - 25 which shall include a general map showing the loca- - 1 tion of the proposed physical facilities, conceptual - 2 engineering drawings of structures, and general - 3 standards for design for the Rural Water Supply - 4 Project. - 5 (2) OM&R PLAN.—The Tribe shall develop an - 6 operation, maintenance, and replacement plan, which - 7 shall provide the necessary framework to assist the - 8 Tribe in establishing rates and fees for customers of - 9 the Rural Water Supply Project. - 10 (b) Construction Manager.—The Secretary, - 11 through Reclamation and in consultation with the Tribe, - 12 shall select a project construction manager to work with - 13 the Tribe in the planning, design, and construction of the - 14 Rural Water Supply Project. - 15 (c) Memorandum of Agreement.—The Secretary - 16 shall enter into a memorandum of agreement with the - 17 Tribe that commits Reclamation and BIA to a transition - 18 plan that addresses operations and maintenance of the - 19 Rural Water Supply Project while the facilities are under - 20 construction and after completion of construction. - 21 (d) Oversight.—The Secretary shall have oversight - 22 responsibility with the Tribe and its constructing entity - 23 and shall incorporate value engineering analysis as appro- - 24 priate to the Rural Water Supply Project. - 1 (e) Technical Assistance.—The Secretary shall - 2 provide such technical assistance as may be necessary to - 3 the Tribe to plan, develop, and construct the Rural Water - 4 Supply Project, including, but not limited to, operation - 5 and management training. - 6 (f) Service Area.—The service area of the Rural - 7 Water Supply Project shall be within the boundaries of - 8 the Reservation. - 9 (g) Other Law.—The planning, design, construc- - 10 tion, operation, and maintenance of the Rural Water Sup- - 11 ply Project shall be subject to the provisions of the Indian - 12 Self-Determination Act (25 U.S.C. 450 et seq.). - 13 (h) Report.—During the year that construction of - 14 the Rural Water Supply Project begins and annually until - 15 such construction is completed, the Secretary, through - 16 Reclamation and in consultation with the Tribe, shall re- - 17 port to Congress on the status of the planning, design, - 18 and construction of the Rural Water Supply Project. - 19 (i) TITLE.—Title to the Rural Water Supply Project - 20 shall be held in trust for the Tribe by the United States - 21 and shall not be transferred or encumbered without a sub- - 22 sequent Act of Congress. - 23 SEC. 3207. AUTHORIZATION OF APPROPRIATIONS. - 24 (a) In General.—There is authorized to be appro- - 25 priated to carry out this title \$45,000,000 (January 2002 - 1 dollars) plus or minus such amounts, if any, as may be - 2 justified by reason of changes in construction costs as in- - 3 dicated by engineering cost indexes applicable to the types - 4 of construction involved for the planning, design, and con- - 5 struction of the Rural Water Supply Project as generally - 6 described in the Report dated September 2001. - 7 (b) Conditions.—Funds may not be appropriated - 8 for the construction of any project authorized under this - 9 title until after— - 10 (1) an appraisal investigation and a feasibility - study have been completed by the Secretary and the - Tribe; and - 13 (2) the Secretary has determined that the plan - required by section 3206(a)(2) is completed. - 15 (c) NEPA.—The Secretary shall not obligate funds - 16 for construction until after the requirements of the Na- - 17 tional Environmental Policy Act of 1969 (42 U.S.C. 4321 - 18 et seq.) are met with respect to the Rural Water Supply - 19 Project. - 20 SEC. 3208. PROHIBITION ON USE OF FUNDS FOR IRRIGA- - 21 TION PURPOSES. - None of the funds made available to the Secretary - 23 for planning or construction of the Rural Water Supply - 24 Project may be used to plan or construct facilities used - 25 to supply water for the purposes of irrigation. #### 1 SEC. 3209. WATER RIGHTS. - 2 The water rights of the Tribe are part of and in- - 3 cluded in the Jicarilla Apache Tribe Water Rights Settle- - 4 ment Act (Public Law 102–441). These rights are adju- - 5 dicated under New Mexico State law as a partial final - 6 judgment and decree entered in the Eleventh Judicial Dis- - 7 trict Court of New Mexico. That Act and decree provide - 8 for sufficient water rights under "historic and existing - 9 uses" to supply water for the municipal water system. - 10 These water rights are recognized depletions within the - 11 San Juan River basin and no new depletions are associ- - 12 ated with the Rural Water Supply Project. In consultation - 13 with the United States Fish and Wildlife Service, Rec- - 14 lamation has determined that there shall be no significant - 15 impact to endangered species as a result of water deple- - 16 tions associated with this project. No other water rights - 17 of the Tribe shall be impacted by the Rural Water Supply - 18 Project. ## 19 TITLE III—UPPER MISSISSIPPI ### 20 RIVER BASIN PROTECTION - 21 SEC. 3301. SHORT TITLE. - This title may be cited as the "Upper Mississippi - 23 River Basin Protection Act of 2002". - 24 SEC. 3302. DEFINITIONS. - 25 In this title: - (1) The terms "Upper Mississippi River Basin" and "Basin" mean the watershed portion of the Upper Mississippi River and Illinois River basins, from Cairo, Illinois, to the headwaters of the Mis-sissippi River, in the States of Minnesota, Wis-consin, Illinois, Iowa, and Missouri. The designation includes the Kaskaskia watershed along the Illinois River and the Meramec watershed along the Mis-souri River. - (2) The terms "Upper Mississippi River Stewardship Initiative" and "Initiative" mean the activities authorized or required by this title to monitor nutrient and sediment loss in the Upper Mississippi River Basin. - (3) The term "sound science" means a scientific method that uses the best available technical and scientific information and techniques to identify and understand natural resource management needs and appropriate treatments, to implement conservation measures, and to assess the results of treatments on natural resource health and sustainability in the Upper Mississippi River Basin. | 1 | SEC. 3303. RELIANCE ON SOUND SCIENCE. | |----|---| | 2 | It is the policy of Congress that Federal investments | | 3 | in the Upper Mississippi River Basin must be guided by | | 4 | sound science. | | 5 | Subtitle A—Sediment and Nutrient | | 6 | Monitoring Network | | 7 | SEC. 3311. ESTABLISHMENT OF MONITORING NETWORK. | | 8 | (a) Establishment.—As part of the Upper Mis- | | 9 | sissippi River Stewardship Initiative, the Secretary of the | | 10 | Interior shall establish a sediment and nutrient moni- | | 11 | toring network for
the Upper Mississippi River Basin for | | 12 | the purposes of— | | 13 | (1) identifying and evaluating significant | | 14 | sources of sediment and nutrients in the Upper Mis- | | 15 | sissippi River Basin; | | 16 | (2) quantifying the processes affecting mobiliza- | | 17 | tion, transport, and fate of those sediments and nu- | | 18 | trients on land and in water; | | 19 | (3) quantifying the transport of those sediments | | 20 | and nutrients to and through the Upper Mississippi | | 21 | River Basin; | | 22 | (4) recording changes to sediment and nutrient | | 23 | loss over time; | | 24 | (5) providing coordinated data to be used in | | 25 | computer modeling of the Basin, pursuant to section | 3321; and - 1 (6) identifying major sources of sediment and - 2 nutrients within the Basin for the purpose of tar- - 3 geting resources to reduce sediment and nutrient - 4 loss. - 5 (b) Role of United States Geological Sur- - 6 VEY.—The Secretary of the Interior shall carry out this - 7 title acting through the office of the Director of the United - 8 States Geological Survey. - 9 (c) Headquarters.—Sediment and nutrient moni- - 10 toring information shall be headquartered at the Upper - 11 Midwest Environmental Sciences Center in La Crosse, - 12 Wisconsin. - 13 SEC. 3312. DATA COLLECTION AND STORAGE RESPONSIBIL- - 14 ITIES. - 15 (a) Guidelines for Data Collection and Stor- - 16 AGE.—The Secretary of the Interior shall establish guide- - 17 lines for the effective design of data collection activities - 18 regarding sediment and nutrient monitoring, for the use - 19 of suitable and consistent methods for data collection, and - 20 for consistent reporting, data storage, and archiving prac- - 21 tices. - 22 (b) Release of Data.—Data resulting from sedi- - 23 ment and nutrient monitoring in the Upper Mississippi - 24 River Basin shall be released to the public using generic - 25 station identifiers and hydrologic unit codes. In the case - 1 of a monitoring station located on private lands, informa- - 2 tion regarding the location of the station shall not be dis- - 3 seminated without the landowner's permission. - 4 (c) Protection of Privacy.—Data resulting from - 5 sediment and nutrient monitoring in the Upper Mis- - 6 sissippi River Basin is not subject to the mandatory disclo- - 7 sure provisions of section 552 of title V, United States - 8 Code, but may be released only as provided in subsection - 9 (b). - 10 SEC. 3313. RELATIONSHIP TO EXISTING SEDIMENT AND NU- - 11 TRIENT MONITORING. - 12 (a) Inventory.—To the maximum extent prac- - 13 ticable, the Secretary of the Interior shall inventory the - 14 sediment and nutrient monitoring efforts, in existence as - 15 of the date of the enactment of this Act, of Federal, State, - 16 local, and nongovernmental entities for the purpose of cre- - 17 ating a baseline understanding of overlap, data gaps, and - 18 redundancies. - 19 (b) Integration.—On the basis of the inventory, - 20 the Secretary of the Interior shall integrate the existing - 21 sediment and nutrient monitoring efforts, to the maximum - 22 extent practicable, into the sediment and nutrient moni- - 23 toring network required by section 3311. - (c) Consultation and Use of Existing Data.— - 25 In carrying out this section, the Secretary of the Interior - 1 shall make maximum use of data in existence as of the - 2 date of the enactment of this Act and of ongoing programs - 3 and efforts of Federal, State, tribal, local, and nongovern- - 4 mental entities in developing the sediment and nutrient - 5 monitoring network required by section 3311. - 6 (d) Coordination With Lower Estuary Assess- - 7 MENT GROUP.—The Secretary of the Interior shall carry - 8 out this section in coordination with the Lower Estuary - 9 Assessment Group, as authorized by section 902 of the - 10 Estuaries and Clean Waters Act of 2000 (Public Law - 11 106–457; 33 U.S.C. 2901 note). - 12 SEC. 3314. COLLABORATION WITH OTHER PUBLIC AND PRI- - 13 **VATE MONITORING EFFORTS.** - 14 To establish the sediment and nutrient monitoring - 15 network, the Secretary of the Interior shall collaborate, - 16 to the maximum extent practicable, with other Federal, - 17 State, tribal, local and private sediment and nutrient mon- - 18 itoring programs that meet guidelines prescribed under - 19 section 3312(a), as determined by the Secretary. - 20 SEC. 3315. COST SHARE REQUIREMENTS. - 21 (a) REQUIRED COST SHARING.—The non-Federal - 22 sponsors of the sediment and nutrient monitoring network - 23 shall be responsible for not less than 25 percent of the - 24 costs of maintaining the network. 2 the non-Federal share may be provided through in-kind 1 (b) IN-KIND CONTRIBUTIONS.—Up to 80 percent of | 3 | contributions. | |----|---| | 4 | (c) Treatment of Existing Efforts.—A State of | | 5 | local monitoring effort, in existence as of the date of the | | 6 | enactment of this Act, that the Secretary of the Interior | | 7 | finds adheres to the guidelines prescribed under section | | 8 | 3312(a) shall be deemed to satisfy the cost share require | | 9 | ments of this section. | | 10 | SEC. 3316. REPORTING REQUIREMENTS. | | 11 | The Secretary of the Interior shall report to Congress | | 12 | not later than 180 days after the date of the enactment | | 13 | of this Act on the development of the sediment and nutri- | | 14 | ent monitoring network. | | 15 | SEC. 3317. NATIONAL RESEARCH COUNCIL ASSESSMENT. | | 16 | The National Research Council of the National Acad | | 17 | emy of Sciences shall conduct a comprehensive water re- | | 18 | sources assessment of the Upper Mississippi River Basin | | 19 | Subtitle B—Computer Modeling | | 20 | and Research | | 21 | SEC. 3321. COMPUTER MODELING AND RESEARCH OF SEDI | | 22 | MENT AND NUTRIENT SOURCES. | | 23 | (a) Modeling Program Required.—As part of the | | 24 | Upper Mississippi River Stewardship Initiative, the Direc | | 25 | tor of the United States Geological Survey shall establish | | | | | 1 | a modeling program to identify significant sources of sedi- | |----|---| | 2 | ment and nutrients in the Upper Mississippi River Basin | | 3 | (b) Role.—Computer modeling shall be used to iden- | | 4 | tify subwatersheds which are significant sources of sedi- | | 5 | ment and nutrient loss and shall be made available for | | 6 | the purposes of targeting public and private sediment and | | 7 | nutrient reduction efforts. | | 8 | (c) Components.—Sediment and nutrient models | | 9 | for the Upper Mississippi River Basin shall include the | | 10 | following: | | 11 | (1) Models to relate nutrient loss to landscape | | 12 | land use, and land management practices. | | 13 | (2) Models to relate sediment loss to landscape | | 14 | land use, and land management practices. | | 15 | (3) Models to define river channel nutrient | | 16 | transformation processes. | | 17 | (d) Collection of Ancillary Information.— | | 18 | Ancillary information shall be collected in a GIS format | | 19 | to support modeling and management use of modeling re- | | 20 | sults, including the following: | | 21 | (1) Land use data. | | 22 | (2) Soils data. | | 23 | (3) Elevation data. | | | | (4) Information on sediment and nutrient re- ${\it duction improvement actions.}$ 24 | 1 | (5) Remotely sense data. | |----|--| | 2 | (e) Headquarters.—Information developed by | | 3 | computer modeling shall be headquartered at the Upper | | 4 | Midwest Environmental Sciences Center in La Crosse | | 5 | Wisconsin. | | 6 | SEC. 3322. USE OF ELECTRONIC MEANS TO DISTRIBUTE | | 7 | INFORMATION. | | 8 | Not later than 90 days after the date of the enact- | | 9 | ment of this Act, the Director of the United States Geo- | | 10 | logical Survey shall establish a system that uses the tele- | | 11 | communications medium known as the Internet to provide | | 12 | information regarding the following: | | 13 | (1) Public and private programs designed to re- | | 14 | duce sediment and nutrient loss in the Upper Mis- | | 15 | sissippi River Basin. | | 16 | (2) Information on sediment and nutrient levels | | 17 | in the Upper Mississippi River and its tributaries. | | 18 | (3) Successful sediment and nutrient reduction | | 19 | projects. | | 20 | SEC. 3323. REPORTING REQUIREMENTS. | | 21 | (a) Monitoring Activities.—Commencing one | | 22 | year after the date of the enactment of this Act, the Direc- | | 23 | tor of the United States Geological Survey shall provide | | 24 | to the Congress and make available to the public an an- | | | | - 1 nual report regarding monitoring activities conducted in - 2 the Upper Mississippi River Basin. - 3 (b) Modeling Activities.—Every three years, the - 4 Director of the United States Geological Survey shall pro- - 5 vide to the Congress and make available to the public a - 6 progress report regarding modeling activities. ## 7 Subtitle C—Authorization of # 8 Appropriations - 9 SEC. 3331. AUTHORIZATION OF APPROPRIATIONS. - 10 (a) In General.—There is authorized to be appro- - 11 priated to the Secretary of the Interior \$6,250,000 each - 12 fiscal year to carry out this title. - 13 (b) Water Resource and Water Quality Man- - 14 AGEMENT ASSESSMENT.—There is authorized to be ap- - 15 propriated \$650,000 to allow the National Research Coun- - 16 cil to perform the assessment required by section 3317. ### 17 TITLE IV—ROCKY BOY'S RES- - 18 ERVATION RURAL WATER - 19 **SYSTEM** - 20 SEC. 3401. SHORT TITLE. - This title may be cited as the "Rocky Boy's/North - 22 Central Montana Regional Water System Act of 2002". - 23 SEC. 3402. FINDINGS AND PURPOSES. - 24 (a) FINDINGS.—Congress finds that— | 1 | (1) the water systems serving residents of the | |----|--| | 2 | Rocky Boy's Reservation in the State of Montana— | | 3 | (A) do not meet minimum health and
safe- | | 4 | ty standards; | | 5 | (B) pose a threat to public health and | | 6 | safety; and | | 7 | (C) are inadequate to supply the water | | 8 | needs of the Chippewa Cree Tribe; | | 9 | (2) the United States has a trust responsibility | | 10 | to ensure that adequate and safe water supplies are | | 11 | available to meet the economic, environmental, water | | 12 | supply, and public health needs of the Reservation; | | 13 | (3) the entities administering the rural and mu- | | 14 | nicipal water systems in North Central Montana are | | 15 | having difficulty complying with regulations promul- | | 16 | gated under the Safe Drinking Water Act (42 | | 17 | U.S.C. 300f et seq.); and | | 18 | (4) Lake Elwell, near Chester, Montana, would | | 19 | provide the most available, reliable, and safe rural | | 20 | and municipal water supply for serving the needs of | | 21 | the Reservation and north central Montana. | | 22 | (b) Purposes.—The purposes of this title are— | | 23 | (1) to ensure a safe and adequate rural, munic- | | 24 | ipal, and industrial water supply for the residents of | | 1 | the Rocky Boy's Reservation in the State of Mon- | |----|--| | 2 | tana; | | 3 | (2) to assist the citizens residing in Chouteau, | | 4 | Hill, Liberty, Pondera, Teton, and Toole Counties, | | 5 | Montana, but outside the Reservation, in developing | | 6 | safe and adequate rural, municipal, and industrial | | 7 | water supplies; | | 8 | (3) to require the Secretary of the Interior, act- | | 9 | ing through the Commissioner of Reclamation— | | 10 | (A) to plan, design, and construct the core | | 11 | and noncore systems of the Rocky Boy's/North | | 12 | Central Montana Regional Water System in the | | 13 | State of Montana; and | | 14 | (B) to operate, maintain, and replace the | | 15 | core system and the on-Reservation water dis- | | 16 | tribution systems, including service connections | | 17 | to communities and individuals; and | | 18 | (4) to require the Secretary, at the request of | | 19 | the Chippewa Cree Tribe, to enter into a self-govern- | | 20 | ance agreement with the Tribe under title IV of the | | 21 | Indian Self-Determination and Education Assistance | | 22 | Act (25 U.S.C. 458aa et seq.), under which the | | 23 | Tribe will plan, design, construct, operate, maintain, | | 24 | and replace (including service connections to commu- | | 25 | nities and individuals)— | | 1 | (A) the core system of the water supply | |----|---| | 2 | system; and | | 3 | (B) on-Reservation water distribution sys- | | 4 | tems. | | 5 | SEC. 3403. DEFINITIONS. | | 6 | In this title: | | 7 | (1) Authority.—The term "Authority" means | | 8 | the North Central Montana Regional Water Author- | | 9 | ity established under State law to allow public agen- | | 10 | cies to join together to secure and provide water for | | 11 | resale. | | 12 | (2) Core system.—The term "core system" | | 13 | means a component of the water system described in | | 14 | section $3404(a)(5)$ and the study. | | 15 | (3) Noncore system.—The term "noncore | | 16 | system" means the rural water system for Chouteau, | | 17 | Hill, Liberty, Pondera, Teton, and Toole Counties, | | 18 | Montana, described in section 3405(c) and the | | 19 | study. | | 20 | (4) Reservation.— | | 21 | (A) IN GENERAL.—The term "Reserva- | | 22 | tion" means the Rocky Boy's Reservation in the | | 23 | State. | | 24 | (B) Inclusions.—The term "Reserva- | | 25 | tion" includes all land and interests in land | | 1 | that are held in trust by the United States for | |----|---| | 2 | the Tribe (including future additions to the | | 3 | Reservation). | | 4 | (5) Secretary.—The term "Secretary" means | | 5 | the Secretary of the Interior, acting through the | | 6 | Commissioner of Reclamation. | | 7 | (6) STATE.—The term "State" means the State | | 8 | of Montana. | | 9 | (7) STUDY.—The term "study" means the | | 10 | study entitled "North Central Montana Regional | | 11 | Water System Planning/Environmental Report | | 12 | dated May 2000 (including the needs assessment | | 13 | environmental report, and feasibility level study). | | 14 | (8) Tribe.—The term "Tribe" means— | | 15 | (A) the Chippewa Cree Tribe on the Res- | | 16 | ervation; and | | 17 | (B) all officers, agents, and departments of | | 18 | the Tribe. | | 19 | (9) Water system.—The term "water sys- | | 20 | tem" means— | | 21 | (A) the core system; and | | 22 | (B) on-Reservation water distribution sys- | | 23 | tems. | | 1 | SEC. 3404. ROCKY BOY'S RESERVATION RURAL WATER SYS- | |----|--| | 2 | TEM. | | 3 | (a) Core System.— | | 4 | (1) IN GENERAL.—The Secretary shall plan, de- | | 5 | sign, construct, operate, maintain, and replace the | | 6 | core system. | | 7 | (2) Federal Share.— | | 8 | (A) Planning, design, and construc- | | 9 | TION.—The Federal share of the cost of plan- | | 10 | ning, design, and construction of the core sys- | | 11 | tem shall be— | | 12 | (i) 100 percent; and | | 13 | (ii) funded through annual appropria- | | 14 | tions to the Bureau of Reclamation. | | 15 | (B) OPERATION, MAINTENANCE, AND RE- | | 16 | PLACEMENT.—The Federal share of the cost of | | 17 | operation, maintenance, and replacement of the | | 18 | core system shall be— | | 19 | (i) 100 percent of the Tribe's share of | | 20 | the total capacity of the core pipeline of | | 21 | the core system; and | | 22 | (ii) funded through annual appropria- | | 23 | tions to the Bureau of Indian Affairs. | | 24 | (3) Non-federal share.—The non-federal | | 25 | share of the cost of operation, maintenance, and re- | | 26 | placement of the core shall be— | | 1 | (A) prorated according to the nontribal | |----|--| | 2 | users' share of the total capacity of the core | | 3 | pipeline of the core system; and | | 4 | (B) fully reimbursable to the Secretary. | | 5 | (4) Agreements.—Federal funds made avail- | | 6 | able to carry out this subsection may be obligated | | 7 | and expended only in accordance with an agreement | | 8 | entered into under subsection (c). | | 9 | (5) Components.—The core system shall con- | | 10 | sist of— | | 11 | (A) intake, pumping, water storage, and | | 12 | treatment facilities located at Tiber Reservoir, | | 13 | with water obtained from Lake Elwell stored | | 14 | behind Tiber Dam, near Chester, Montana; | | 15 | (B) transmission pipelines, pumping sta- | | 16 | tions, and storage reservoirs extending from | | 17 | Lake Elwell near Chester, Montana, approxi- | | 18 | mately 60 miles east to the communities | | 19 | throughout the Reservation; | | 20 | (C) appurtenant buildings and access | | 21 | roads; | | 22 | (D) all property and property rights nec- | | 23 | essary for the facilities described in this sub- | | 24 | section; and | | 1 | (E) electrical power transmission and dis- | |----|--| | 2 | tribution facilities necessary for services to core | | 3 | system facilities and noncore system facilities. | | 4 | (b) On-Reservation Water Distribution Sys- | | 5 | TEMS.— | | 6 | (1) IN GENERAL.—The Secretary shall operate, | | 7 | maintain, and replace the water distribution systems | | 8 | of the Reservation. | | 9 | (2) FEDERAL SHARE.—The Federal share of | | 10 | the cost of operation, maintenance, and replacement | | 11 | of a water distribution system on the Reservation | | 12 | shall be— | | 13 | (A) 100 percent; and | | 14 | (B) funded through annual appropriations | | 15 | to the Bureau of Indian Affairs. | | 16 | (3) AGREEMENTS.—Federal funds made avail- | | 17 | able to carry out this subsection may be obligated | | 18 | and expended only in accordance with an agreement | | 19 | entered into under subsection (c). | | 20 | (4) Components.—The water distribution sys- | | 21 | tems of the Reservation shall consist of— | | 22 | (A) water systems in existence on the date | | 23 | of enactment of this Act that may be pur- | | 24 | chased, improved, and repaired in accordance | | 1 | with an agreement entered into under sub- | |----|--| | 2 | section (c); | | 3 | (B) water systems owned by individual | | 4 | members of the Tribe and other residents of the | | 5 | Reservation; | | 6 | (C) any water distribution system that is | | 7 | upgraded to current standards, disconnected | | 8 | from low-quality wells, or expanded to serve in- | | 9 | creased demands; | | 10 | (D) interconnections; and | | 11 | (E) such other pipelines, pumping plants, | | 12 | power lines, and facilities as the Secretary de- | | 13 | termines to be appropriate to meet the water | | 14 | supply, economic, public health, and environ- | | 15 | mental needs of the Reservation, including | | 16 | water storage tanks, water lines, and other fa- | | 17 | cilities for the Tribe and the villages, commu- | | 18 | nities, and towns on the Reservation. | | 19 | (c) AGREEMENTS.— | | 20 | (1) In general.—At the request of the Tribe, | | 21 | the Secretary shall enter into a self-governance | | 22 | agreement under title IV of the Indian Self-Deter- | | 23 | mination and Education Assistance Act (25 U.S.C. | | 24 | 458aa et seq.) with the Tribe to, in accordance with | this title— | 1 | (A) plan, design, construct, operate, main- | |----|---| | 2 | tain, and replace the core system; and | | 3 | (B) operate, maintain, and replace on-Res- | | 4 | ervation water distribution systems. | | 5 | (2) Project oversight administration.— | | 6 | The amount of Federal funds that may be used to | | 7 | carry out paragraph (1)(A) shall not exceed the | | 8 | amount that is equal to 3 percent of the total field | | 9 | cost budget provided in the construction budget for
| | 10 | the core system prepared by the Tribe and approved | | 11 | by the Secretary for the entire project construction | | 12 | period. | | 13 | (d) Service Area.—The service area of the core sys- | | 14 | tem shall be the Reservation and those non-tribal commu- | | 15 | nities and persons that are supplied with water directly | | 16 | from the core transmission line of the core system. | | 17 | (e) Construction Requirements.—The compo- | | 18 | nents of the core system shall be planned and constructed | | 19 | to the extent necessary to meet the municipal, rural, and | | 20 | industrial water supply requirements of the service area | | 21 | of the core system as described in the study. | | 22 | (f) TITLE TO CORE SYSTEM.—Title to the core sys- | | 23 | tem— | | 24 | (1) shall be held in trust by the United States | | 25 | for the Tribe: and | | 1 | (2) shall not be transferred unless a transfer is | |----|---| | 2 | authorized by an Act of Congress enacted after the | | 3 | date of enactment of this Act. | | 4 | (g) Technical Assistance.—The Secretary shall | | 5 | provide such technical assistance as is necessary to enable | | 6 | the Tribe to plan, design, construct, operate, maintain, | | 7 | and replace the core system, including operation and man- | | 8 | agement training. | | 9 | SEC. 3405. NONCORE SYSTEM. | | 10 | (a) In General.—The Secretary shall enter into a | | 11 | cooperative agreement with the Authority to provide Fed- | | 12 | eral funds for the planning, design, and construction of | | 13 | the noncore system in Chouteau, Hill, Liberty, Pondera, | | 14 | Teton, and Toole Counties, Montana, outside the Reserva- | | 15 | tion. | | 16 | (b) Federal Share.— | | 17 | (1) Planning, design, and construction.— | | 18 | The Federal share of the cost of planning, design, | | 19 | and construction of the noncore system shall be not | | 20 | more than 75 percent, as determined by the Sec- | | 21 | retary. | | 22 | (2) Operation, maintenance, and replace- | | 23 | MENT.—The cost of operation, maintenance, and re- | | 24 | placement of the noncore system shall be fully reim- | | 25 | bursable to the Secretary. | | 1 | (3) Cooperative agreement.—Federal funds | |----|---| | 2 | made available to carry out this section may be obli- | | 3 | gated and expended only in accordance with a coop- | | 4 | erative agreement entered into under subsection (d). | | 5 | (c) Components.—The components of the noncore | | 6 | system on which Federal funds may be obligated and ex- | | 7 | pended under this section shall include— | | 8 | (1) storage, pumping, and pipeline facilities; | | 9 | (2) appurtenant buildings and access roads; | | 10 | (3) all property and property rights necessary | | 11 | for the facilities described in this subsection; | | 12 | (4) electrical power transmission and distribu- | | 13 | tion facilities necessary for service to noncore system | | 14 | facilities; | | 15 | (5) planning and design services for all such fa- | | 16 | cilities; and | | 17 | (6) other facilities and services customary to | | 18 | the development of a rural water distribution system | | 19 | in the State. | | 20 | (d) Cooperative Agreement.— | | 21 | (1) In general.—At the request of the Chip- | | 22 | pewa Cree Water Resources Subcommittee, the Sec- | | 23 | retary shall enter into a cooperative agreement with | | 24 | the Authority to provide Federal assistance for the | | 1 | planning, design, and construction of the noncore | |----|---| | 2 | system. | | 3 | (2) Mandatory provisions.—The cooperative | | 4 | agreement under paragraph (1) shall specify, in a | | 5 | manner that is acceptable to the Secretary, the | | 6 | Tribe, and the Authority— | | 7 | (A) the responsibilities of each party to the | | 8 | agreement for— | | 9 | (i) the final engineering report; | | 10 | (ii) engineering and design; | | 11 | (iii) construction; | | 12 | (iv) water conservation measures; and | | 13 | (v) administration of contracts relat- | | 14 | ing to performance of the activities de- | | 15 | scribed in clauses (i) through (iv); | | 16 | (B) the procedures and requirements for | | 17 | approval and acceptance of the design and con- | | 18 | struction and for carrying out other activities | | 19 | described in subparagraph (A); and | | 20 | (C) the rights, responsibilities, and liabil- | | 21 | ities of each party to the agreement. | | 22 | (3) Project oversight administration.— | | 23 | The amount of Federal funds that may be used to | | 24 | carry out paragraph (1) shall not exceed the amount | | 25 | that is equal to 3 percent of the total field cost | | 1 | budget provided in the construction budget for the | |----|---| | 2 | noncore system prepared by the Authority and ap- | | 3 | proved by the Secretary for the entire project con- | | 4 | struction period. | | 5 | (4) Oversight.—The Authority shall have | | 6 | oversight responsibility over the noncore system. | | 7 | (e) Service Area.— | | 8 | (1) In general.—Except as provided in para- | | 9 | graph (2), the service area of the noncore system | | 10 | shall be generally defined as the area— | | 11 | (A) north of the Missouri River and | | 12 | Dutton, Montana; | | 13 | (B) south of the border between the | | 14 | United States and Canada; | | 15 | (C) west of Havre, Montana; and | | 16 | (D) east of Cut Bank, Montana. | | 17 | (2) EXCLUSIONS FROM SERVICE AREA.—The | | 18 | service area of the noncore system shall not include | | 19 | the area inside the Reservation. | | 20 | (f) Limitation on Use of Federal Funds.—The | | 21 | operation and maintenance expenses associated with non- | | 22 | tribal water deliveries from the core system to the noncore | | 23 | system— | | 24 | (1) shall not be a Federal responsibility; and | | 25 | (2) shall be borne by the noncore system. | | 1 | (g) Title to Noncore System.—Title to the | |----|---| | 2 | noncore system shall be held by the Authority. | | 3 | SEC. 3406. LIMITATION ON AVAILABILITY OF CONSTRUC- | | 4 | TION FUNDS. | | 5 | The Secretary shall not obligate funds for construc- | | 6 | tion of the core system or the noncore system until— | | 7 | (1) the requirements of the National Environ- | | 8 | mental Policy Act of 1969 (42 U.S.C. 4321 et seq.) | | 9 | are met with respect to the core system and the | | 10 | noncore system; and | | 11 | (2) the date that is 90 days after the date of | | 12 | submission to Congress of a final engineering report | | 13 | approved by the Secretary. | | 14 | SEC. 3407. INTERCONNECTION CHARGES. | | 15 | The cost of interconnection of nontribal community | | 16 | water distribution systems and individual service systems | | 17 | to transmission lines of the core system and noncore sys- | | 18 | tem shall be the responsibility of the entities receiving | | 19 | water from the transmission lines. | | 20 | SEC. 3408. NONDIMINISHMENT OF TIBER RESERVOIR ALLO- | | 21 | CATION TO THE TRIBE. | | 22 | In providing for the delivery of water to the noncore | | 23 | system, the Secretary shall not diminish the 10,000 acre- | | 24 | feet per year of water stored for the Tribe pursuant to | | 25 | section 201 of the Chippewa Cree Tribe of The Rocky | - 1 Boy's Reservation Indian Reserved Water Rights Settle- - 2 ment and Water Supply Enhancement Act of 1999 (Public - 3 Law 106–163; 113 Stat. 1789) in Lake Elwell, Lower - 4 Marias Unit, Upper Missouri Division, Pick-Sloan Mis- - 5 souri Basin Program, Montana. - 6 SEC. 3409. USE OF PICK-SLOAN POWER. - 7 (a) In General.—The Secretary shall authorize and - 8 provide for the use of power from the Pick-Sloan Eastern - 9 Division to start up and operate the water system and the - 10 noncore system. - 11 (b) Reservation of Power.—The Secretary shall - 12 reserve, and make available, for the purpose authorized - 13 by subsection (a)— - 14 (1) during the irrigation season, Pick-Sloan - 15 Eastern Division power identified for future project - use pumping; and - 17 (2) during the nonirrigation season, Pick-Sloan - 18 Eastern Division preference power, to the extent - that the power is available. - 20 (c) Rate.—The rate for project use power made - 21 available under subsection (b) shall be— - (1) during the irrigation season, the project use - pumping power rate; and - 24 (2) during the nonirrigation season, the whole- - sale firm power rate. | 1 | (d) Additional Power.—If power in addition to the | |---|--| | 2 | power made available under subsection (b) is required to | | 3 | meet the pumping requirements of the service area of the | | 4 | water system and the noncore system, the Administrator | | 5 | of the Western Area Power Administration may purchase | | 6 | the necessary additional power under such terms and con- | | 7 | ditions as the Administrator determines to be appropriate. | | 8 | (e) Recovery of Expenses.—Expenses associated | | 9 | with power purchases under subsections (a) and (d) shall | | 10 | be included in the operation, maintenance, and replace- | | 11 | ment costs and recovered in accordance with sections | | 12 | 3404(a)(3)(B) and $3405(b)(2)$. | | | | | 13 | SEC. 3410. WATER CONSERVATION PLAN. | | 13
14 | SEC. 3410. WATER CONSERVATION PLAN. (a) IN GENERAL.—The Tribe and the Authority shall | | | | | 14 | (a) IN GENERAL.—The Tribe and the
Authority shall | | 14
15 | (a) In General.—The Tribe and the Authority shall develop a water conservation plan that contains— | | 141516 | (a) In General.—The Tribe and the Authority shall develop a water conservation plan that contains—(1) a description of water conservation objection. | | 14151617 | (a) IN GENERAL.—The Tribe and the Authority shall develop a water conservation plan that contains— (1) a description of water conservation objectives; | | 1415161718 | (a) In General.—The Tribe and the Authority shall develop a water conservation plan that contains— (1) a description of water conservation objectives; (2) a description of appropriate water conserva- | | 141516171819 | (a) IN GENERAL.—The Tribe and the Authority shall develop a water conservation plan that contains— (1) a description of water conservation objectives; (2) a description of appropriate water conservation measures; and | | 14
15
16
17
18
19
20 | (a) In General.—The Tribe and the Authority shall develop a water conservation plan that contains— (1) a description of water conservation objectives; (2) a description of appropriate water conservation measures; and (3) a time schedule for implementing the water | | 14
15
16
17
18
19
20
21 | (a) In General.—The Tribe and the Authority shall develop a water conservation plan that contains— (1) a description of water conservation objectives; (2) a description of appropriate water conservation measures; and (3) a time schedule for implementing the water conservation measures to meet the water conserva- | 25 water from the core system, on-Reservation water dis- - tribution systems, and the noncore system will use the best practicable technology and management techniques to con-3 serve water. 4 (c) Public Participation.—Section 210(c) of the Reclamation Reform Act of 1982 (43 U.S.C. 390jj(c)) shall apply to an activity authorized under this title. 6 7 SEC. 3411. WATER RIGHTS. 8 This title does not— 9 (1) impair the validity of or preempt any provi-10 sion of State water law or any interstate compact 11 governing water; 12 (2) alter the right of any State to any appro-13 priated share of the water of any body of surface or 14 ground water, whether determined by any past or 15 future interstate compact or by any past or future 16 legislative or final judicial allocation; 17 (3) preempt or modify any Federal or State law 18 or interstate compact concerning water quality or 19 disposal; 20 (4) confer on any non-Federal entity the au-21 thority to exercise any Federal right to the water of 22 any stream or to any ground water resource; - (5) affect any right of the Tribe to water, located within or outside the external boundaries of the Reservation, based on a treaty, compact, Execu- 24 - 1 tive order, agreement, Act of Congress, aboriginal - 2 title, the decision in Winters v. United States, 207 - 3 U.S. 564 (1908) (commonly known as the "Winters - 4 Doctrine"), or other law; or - 5 (6) validate or invalidate any assertion of the - 6 existence, nonexistence, or extinguishment of any - 7 water right held or Indian water compact entered - 8 into by the Tribe or by any other Indian tribe or in- - 9 dividual Indian under Federal or State law. #### 10 SEC. 3412. AUTHORIZATION OF APPROPRIATIONS. - 11 (a) Core System.—There are authorized to be ap- - 12 propriated— - 13 (1) \$120,000,000 for the planning, design, and - 14 construction of the core system; and - 15 (2) such sums as are necessary for the oper- - 16 ation, maintenance, and replacement of the water - 17 system, including power costs of the Western Area - 18 Power Administration. - 19 (b) Noncore System.—There is authorized to be - 20 appropriated \$60,000,000 for the planning, design, and - 21 construction of the noncore system. - (c) Cost Indexing.—The sums authorized to be ap- - 23 propriated under this section may be increased or de- - 24 creased by such amounts as are justified by reason of ordi- - 25 nary fluctuations in development costs incurred after July | 1 | 1, 1997, as indicated by engineering cost indices applica- | |----|--| | 2 | ble for the type of construction involved. | | 3 | TITLE V—KLAMATH BASIN | | 4 | AUTHORIZATIONS | | 5 | SEC. 3501. SHORT TITLE. | | 6 | This title may be cited as the "Klamath Basin Emer- | | 7 | gency Operation and Maintenance Refund Act of 2002". | | 8 | SEC. 3502. QUALIFIED KLAMATH PROJECT ENTITY DE- | | 9 | FINED. | | 10 | In this title, the term "qualified Klamath Project en- | | 11 | tity" means an entity that— | | 12 | (1) has executed a water supply contract with | | 13 | the United States for water from the Upper Klam- | | 14 | ath Lake and the Klamath River of the Klamath | | 15 | Project pursuant to the reclamation laws, including | | 16 | the Act of June 17, 1902 (32 Stat. 388), and Acts | | 17 | amendatory thereof or supplementary thereto; | | 18 | (2) distributes water received under the con- | | 19 | tract; | | 20 | (3) received a severely limited irrigation supply | | 21 | from the Upper Klamath Lake and the Klamath | | 22 | River based on the Bureau of Reclamation 2001 an- | | 23 | nual operations plan dated April 6, 2001; and | | 1 | (4) was not reimbursed for its operation and | |----|--| | 2 | maintenance expenses for 2001 pursuant to State | | 3 | law. | | 4 | SEC. 3503. REFUND AND WAIVER OF ASSESSMENTS AND | | 5 | CHARGES FOR OPERATION AND MAINTE- | | 6 | NANCE OF KLAMATH PROJECT. | | 7 | (a) In General.—The Secretary of the Interior is | | 8 | authorized to pay to each qualified Klamath Project entity | | 9 | an amount equal to the amount assessed or charged to | | 10 | members of the qualified Klamath Project entity, or to | | 11 | other persons receiving water or drainage service from | | 12 | such an entity, for operation and maintenance of Klamath | | 13 | Project transferred and reserved works for 2001. | | 14 | (b) Conditions.—Payment under this section may | | 15 | be made to a qualified Klamath Project entity only after | | 16 | the entity has— | | 17 | (1) provided to the Secretary documentation | | 18 | satisfactory to the Bureau of Reclamation, dem- | | 19 | onstrating the total amount assessed or charged to | | 20 | members of the entity or to persons receiving service | | 21 | from the entity; and | | 22 | (2) executed a binding agreement under which | | 23 | the funds paid to the entity under this section shall | | 24 | be distributed to each member of the entity or per- | | 25 | sons receiving service from the entity in an amount | - 1 equal to the amount collected by the entity from the - 2 member or person for operation and maintenance for - 3 2001. - 4 (c) Waiver of Remaining and Additional - 5 Charges.—The Secretary may waive any requirement - 6 that a qualified Klamath Project entity pay remaining or - 7 additional charges for operation and maintenance of - 8 Klamath Project reserved works for 2001. - 9 (d) Payments and Waivers for Individuals.— - 10 The Secretary— - 11 (1) may pay, to any individual within the Klam- - ath Project who holds a contract entered into pursu- - 13 ant to the Act of February 21, 1911 (36 Stat. 925; - 14 43 U.S.C. 523–525), popularly known as the "War- - ren Act", and who is not within a district that re- - 16 ceives a payment pursuant to subsection (a) and a - 17 waiver under subsection (c), an amount equal to the - amount collected from such individual for operation - and maintenance of Klamath Project reserved works - 20 for 2001; and - 21 (2) may forego collection from such individual - of charges for operation and maintenance of such - works for the remainder of 2001. ### SEC. 3504. AUTHORIZATION OF APPROPRIATIONS. - 2 Amounts not paid by a qualified Klamath Project en- - 3 tity to the Bureau of Reclamation for the operation and - 4 maintenance of the reserved works for 2001 shall be fund- - 5 ed from the appropriations authorized by this title. Costs - 6 incurred by the Bureau of Reclamation in carrying out - 7 this title shall not be reimbursable. - 8 SEC. 3505. NO SUPPLEMENTAL OR ADDITIONAL BENEFIT. - 9 Activities under this title or funded pursuant to this - 10 title shall not be considered a supplemental or additional - 11 benefit under the Act of June 17, 1902 (82 Stat. 388), - 12 and all Acts amendatory thereof or supplementary thereto. # 13 TITLE VI—CENTRAL UTAH ## 14 **PROJECT AMENDMENTS** - 15 SEC. 3601. AMENDMENTS TO THE CENTRAL UTAH PROJECT - 16 **COMPLETION ACT.** - 17 (a) Treatment of Investigation Costs.—Section - 18 201(b) of the Central Utah Project Completion Act (106 - 19 Stat. 4607) is amended following paragraph (2) by insert- - 20 ing the following: "All amounts previously expended in - 21 planning and developing the projects and features de- - 22 scribed in this subsection including amounts previously ex- - 23 pended for investigation of power features in the Bonne- - 24 ville Unit shall be considered non-reimbursable and non- - 25 returnable.". | 1 | (b) Clarification of Secretarial Responsibil- | |----|--| | 2 | ITIES.—Section 201(e) of the Central Utah Project Com- | | 3 | pletion Act (106 Stat. 4608) is amended— | | 4 | (1) in the first sentence— | | 5 | (A) by striking "identified in this Act" and | | 6 | inserting "identified in this title and the Act of | | 7 | April 11, 1956 (chapter 203; 70 Stat. 110 et | | 8 | seq.), popularly known
as the Colorado River | | 9 | Storage Project Act,"; | | 10 | (B) by inserting "relating to the Bonneville | | 11 | Unit of the Central Utah Project including | | 12 | oversight for all phases of the Bonneville Unit, | | 13 | the administration of all prior and future con- | | 14 | tracts, operation and maintenance of previously | | 15 | constructed facilities" before "and may not del- | | 16 | egate"; | | 17 | (C) by striking "his responsibilities under | | 18 | this Act" and inserting "such responsibilities"; | | 19 | and | | 20 | (D) by striking the period after "Reclama- | | 21 | tion" and inserting: ", except through the pilot | | 22 | management program hereby authorized. The | | 23 | pilot management program will exist for a pe- | | 24 | riod not to exceed 5 years and shall provide a | | 25 | mechanism for the Secretary and the District to | 1 create a mutually acceptable organization with-2 in the Bureau of Reclamation to assist the Sec-3 retary in his responsibilities for the long-term 4 management of the Bonneville Unit. Such pilot 5 management program may be extended indefi-6 nitely by mutual agreement between the Sec-7 retary and the District."; 8 (2) in the second sentence— 9 (A) by inserting "technical" before "services"; and 10 11 (B) by inserting "for engineering and construction work" before "on any project fea-12 tures"; and 13 14 (3) by inserting at the end thereof the following 15 new sentence: "These provisions shall not affect the 16 responsibilities of the Bureau of Reclamation and 17 the Western Area Power Administration regarding 18 all matters relating to all Colorado River Storage 19 Project power functions, including all matters affect-20 ing the use of power revenues, power rates and rate-21 making.". 22 (c) MUNICIPAL AND INDUSTRIAL WATER.—Section 23 202(a)(1)(B) of the Central Utah Project Completion Act (106 Stat. 4608) is amended in the last sentence by insert- - 1 ing "and municipal and industrial water" after the word - 2 "basin". - 3 (d) Use of Unexpended Budget Authority.— - 4 Section 202(c) of the Central Utah Project Completion - 5 Act (106 Stat. 4611) is amended to read as follows: "The - 6 Secretary is authorized to utilize all unexpended budget - 7 authority for units of the Central Utah Project up to - 8 \$300,000,000 and the balance of such budget authority - 9 in excess of this amount is deauthorized. Such - 10 \$300,000,000 may be used to provide 65 percent Federal - 11 share pursuant to section 204, to acquire water and water - 12 rights for project purposes including instream flows, to - 13 complete project facilities authorized in this title and title - 14 III, to implement water conservation measures under sec- - 15 tion 207, including use of reverse osmosis membrane tech- - 16 nologies, water recycling, and conjunctive use, to stabilize - 17 high mountain lakes and appurtenant facilities, to develop - 18 power, and for other purposes. In addition, funds may be - 19 provided by the Commission for fish and wildlife purposes. - 20 The District shall comply with the provisions of sections - 21 202(a)(1), 205(b), and Title VI with respect to the fea- - 22 tures to be provided for in this subsection.". - 23 (e) Prepayment of Repayment.—Section 210 of - 24 the Central Utah Project Completion Act (106 Stat. 4624) - 25 is amended— | 1 | (1) in the second sentence— | |----|---| | 2 | (A) by inserting "or any additional or sup- | | 3 | plemental repayment contract" after "1985,"; | | 4 | and | | 5 | (B) by inserting "of the Central Utah | | 6 | Project" after "water delivery facilities"; and | | 7 | (2) by striking "The District shall exercise" | | 8 | and all that follows through the end of that sen- | | 9 | tence. | | 10 | SEC. 3602. USE OF PROJECT FACILITIES FOR NONPROJECT | | 11 | WATER. | | 12 | The Secretary of the Interior may enter into con- | | 13 | tracts with the Provo River Water Users Association or | | 14 | any of its member unit contractors for water from Provo | | 15 | River, Utah, under the Act of February 21, 1911 (43 | | 16 | U.S.C. 523), for— | | 17 | (1) the impounding, storage, and carriage of | | 18 | nonproject water for domestic, municipal, industrial, | | 19 | and other beneficial purposes, using facilities associ- | | 20 | ated with the Provo River Project, Utah; and | | 21 | (2) the exchange of water among Provo River | | 22 | Project contractors, for the purposes set forth in | | 23 | paragraph (1), using facilities associated with the | | 24 | Provo River Project, Utah. | ### TITLE VII—BUREAU REC-OF LAMATION RECREATION 2 **PROJECTS** 3 SEC. 3701. SHORT TITLE. 5 This title may be cited as the "Reclamation Recreation Management Act of 2002". 7 SEC. 3702. AMENDMENTS TO THE **FEDERAL** WATER 8 PROJECT RECREATION ACT. 9 (a) Congressional Policy.—The first section of 10 the Federal Water Project Recreation Act (16 U.S.C. 460l-12) is amended by striking "public bodies" and in-11 serting "entities". 12 13 (b) Allocation of Costs.—Section 2 of the Federal Water Project Recreation Act (16 U.S.C. 460*l*–13) is amended— 15 16 (1) in subsection (a) by striking ", before au-17 thorization of a project,"; 18 (2) in subsection (a), by striking "public bodand inserting "entities" 19 and by striking "Projects authorized during the calendar year" and 20 21 all that follows to the end of the subsection; 22 (3) in subsection (b) by striking "non-Federal 23 interests" each place it appears and inserting "non-24 Federal entities"; (4) in subsection (b)(2)— 25 | 1 | (A) by striking ": Provided, That the | |----|---| | 2 | source of repayment may be limited to" and in- | | 3 | serting ". The source of repayment may in- | | 4 | clude"; and | | 5 | (B) by inserting "and retained" after "col- | | 6 | lected"; and | | 7 | (5) in subsection (b)(2) by adding at the end | | 8 | the following: "Fees and charges may be collected, | | 9 | retained and used by the non-Federal entities for op- | | 10 | eration, maintenance, and replacement of recreation | | 11 | facilities on project lands and waters being managed | | 12 | by the non-Federal entities. As established by the | | 13 | Secretary, any excess revenues will be credited to the | | 14 | Reclamation Fund to remain available, without fur- | | 15 | ther Act of appropriation, to support recreation de- | | 16 | velopment and management of Bureau of Reclama- | | 17 | tion land and water areas.". | | 18 | (e) Recreation and Fish and Wildlife En- | | 19 | HANCEMENT.—Section 3 of the Federal Water Project | | 20 | Recreation Act (16 U.S.C. 460l–14) is amended— | | 21 | (1) by striking subsection (a), redesignating | | 22 | subsection (b) as subsection (a), and inserting after | | 23 | subsection (a) (as so redesignated) the following: | | 24 | "(b) In the absence of a non-Federal managing part- | | 25 | ner, the Secretary of the Interior, acting through the Com- | | 1 | missioner of Reclamation, is authorized, as a part of any | |----|---| | 2 | water resource development project under the Secretary's | | 3 | control heretofore or hereafter authorized or reauthorized, | | 4 | to investigate, plan, construct, replace, manage, operate | | 5 | and maintain or otherwise provide for public use and en- | | 6 | joyment of project lands, facilities, and water areas in a | | 7 | manner coordinated with the other project purposes; the | | 8 | costs of which are nonreimbursable."; | | 9 | (2) in subsection (a) (as so redesignated)— | | 10 | (A) by inserting "or enhance" after | | 11 | "project construction to preserve"; | | 12 | (B) by striking "enhancement potential" | | 13 | each place it appears and inserting "resources"; | | 14 | (C) by striking "public bodies" each place | | 15 | it appears and inserting "entities"; | | 16 | (D) by striking "public body" and insert- | | 17 | ing "entity"; and | | 18 | (E) by striking "or, in the absence thereof, | | 19 | will not detract from that potential"; | | 20 | (3) in subsection (c)(1)(B) by striking "public | | 21 | body" each place it appears and inserting "entity"; | | 22 | and | | 23 | (4) by adding at the end of subsection (c) the | | 24 | following: | ``` 1 "(3) In the absence of a non-Federal managing part- ner, the Secretary of the Interior, acting through the Com- 3 missioner of Reclamation, may modify or expand existing 4 facilities, the costs of which are nonreimbursable.". 5 (d) Lease of Facilities.— 6 (1) Repeal.—Section 4 of the Federal Water 7 Project Recreation Act (16 U.S.C. 460l–15) is re- 8 pealed, and sections 5 through 12 of such Act are 9 redesignated as sections 4 through 11, respectively. 10 (2) Conforming amendment.—Section 6(e) 11 of the Federal Water Project Recreation Act (16 12 U.S.C. 460l-17(e)) is amended by striking "4, and 5" and inserting ", and 4". 13 14 (e) Post Authorization Development.—Section 15 5 of the Federal Water Project Recreation Act (16 U.S.C. 460l-16) is amended by striking "public bodies" and in- 16 serting "entities". 17 18 (f) Provision of Facilities.—Section 7 of the 19 Federal Water Project Recreation Act (16 U.S.C. 460l– 20 18) is amended— (1) in subsection (e) by striking "and 5" and 21 22 inserting "and between 3 and 4"; 23 (2) in subsection (g) by striking "3(b)" and in- serting "3(a)"; and 24 ``` - 1 (3) in subsection (h) by striking "public bodies" - and inserting "entities"; and by striking "3(b)" and - 3 inserting "3(a)". - 4 (g) MISCELLANEOUS REPORTS.—Section 6 of the - 5 Federal Water Project Recreation Act (16 U.S.C. 460*l*– - 6 17) is amended by adding at the end the following: - 7 "(i) Amounts collected under section 2805 of Public - 8 Law 102–575 for admission to or recreation use of project - 9 land and waters shall be deposited in a special account - 10 in the Reclamation Fund and remain available to the - 11 Commissioner of Reclamation without further
appropria- - 12 tion until expended. Such funds may be used for the devel- - 13 opment, reconstruction, replacement, management, and - 14 operation of recreation resources on project lands and wa- - 15 ters with not less than 60 percent being used at the site - 16 from which the fees were collected.". - 17 (h) Management for Recreation, Fish and - 18 WILDLIFE, AND OTHER RESOURCES.—Section 7 of the - 19 Federal Water Project Recreation Act (16 U.S.C. 460l– - 20 18) is amended— - 21 (1) by amending subsection (a) to read as fol- - lows: - 23 "(a) The Secretary of the Interior, acting through the - 24 Commissioner of Reclamation, is authorized, in conjunc- - 25 tion with any water resource development project here- | 1 | tofore or hereafter constructed or which is otherwise under | |----|---| | 2 | the Secretary's control, to— | | 3 | "(1) investigate, plan, design, construct, re- | | 4 | place, manage, operate, and maintain or otherwise | | 5 | provide for recreation and fish and wildlife enhance- | | 6 | ment facilities and services, the costs of which may | | 7 | be nonreimbursable; | | 8 | "(2) provide for public use and enjoyment of | | 9 | project lands, facilities, and water areas in a manner | | 10 | coordinated with the other project purposes, includ- | | 11 | ing by entering into grants, cooperative agreements, | | 12 | and similar instruments with non-Federal entities, | | 13 | without cost sharing, for recreation projects and ac- | | 14 | tivities; and | | 15 | "(3) to acquire or otherwise make available | | 16 | such adjacent lands or interests therein as are nec- | | 17 | essary for public recreation or fish and wildlife | | 18 | use."; | | 19 | (2) in subsection (b)— | | 20 | (A) by inserting ", acting through the | | 21 | Commissioner of Reclamation," after "the Sec- | | 22 | retary of the Interior"; | | 23 | (B) by inserting "and management" after | | 24 | "administration"; | | 25 | (C) by striking "lease"; and | | 1 | (D) by adding at the end the following: | |----|--| | 2 | "All such agreements or contracts for adminis- | | 3 | tration or management shall identify the terms | | 4 | and conditions of administration, management, | | 5 | and use, approvals required from Bureau of | | 6 | Reclamation, and assure public access to | | 7 | project lands managed for recreation."; | | 8 | (3) by adding at the end the following: | | 9 | "(d) The Secretary of the Interior, acting through the | | 10 | Commissioner of Reclamation, is also authorized to enter | | 11 | into agreements with other non-Federal entities for recre- | | 12 | ation and concession management at Bureau of Reclama- | | 13 | tion projects. All such agreements or contracts for man- | | 14 | agement shall identify the terms and conditions of man- | | 15 | agement and use, approvals required from the Bureau of | | 16 | Reclamation, and assure public access to project lands | | 17 | managed for recreation."; and | | 18 | "(e) The Secretary of the Interior, acting through the | | 19 | Commissioner of Reclamation, is authorized to approve | | 20 | the administration, management, and use of Bureau of | | 21 | Reclamation lands, waters, and the resources thereon by | | 22 | means of easements, leases, licenses, contracts, permits, | | 23 | and other forms of conveyance instruments. | | 24 | "(f) The Secretary of the Interior, acting through the | | 25 | Commissioner of Reclamation, is authorized to produce, | - 1 sell, or otherwise make available to the public: information - 2 about Bureau of Reclamation programs including publica- - 3 tions, photographs, computer discs, maps, brochures, post- - 4 ers, videos, and other memorabilia related to the Bureau - 5 of Reclamation, and the natural, historic, and cultural re- - 6 sources of the area; and, other appropriate and suitable - 7 merchandise to enhance the public's use of the area. In- - 8 come from such sales shall be credited to the Reclamation - 9 Fund to remain available, without further Act of appro- - 10 priation, to pay costs associated with the production and - 11 sale of items, and any remaining revenue shall be avail- - 12 able, without further Act of appropriation, to support - 13 recreation development and management of Bureau of - 14 Reclamation land and water areas.". - 15 (i) Definitions.—Section 10 of the Federal Water - 16 Project Recreation Act (16 U.S.C. 460l-21) is amended - 17 by adding at the end the following: - 18 "(f) The term 'non-Federal entity' means non-Fed- - 19 eral public bodies, nonprofit organizations, Indian tribes, - 20 or entities within the private sector.". - 21 (j) Authorization of Appropriations.—The Fed- - 22 eral Water Project Recreation Act (16 U.S.C. 460*l*–12 et - 23 seq.) is amended by redesignating section 11 (as redesig- - 24 nated by subsection (d) of this section) as section 12, and - 25 by inserting after section 10 the following: ### 1 "SEC. 11. AVAILABILITY OF APPROPRIATIONS. - 2 "Funds appropriated under this section may remain - 3 available until expended.". - 4 (k) LIMITATION ON APPLICATION.—This section and - 5 the amendments made by this section shall apply only to - 6 water resource development projects under the control of - 7 the Secretary of the Interior. - 8 SEC. 3703. RECREATIONAL FACILITIES AT LOST CREEK - 9 **RESERVOIR.** - 10 (a) Construction of Facilities.—As soon as - 11 practicable after funds are made available for this section, - 12 the Secretary of the Interior shall construct recreational - 13 facilities at Lost Creek Reservoir in Utah. - 14 (b) Maintenance and Operation of Facili- - 15 TIES.—Construction of recreational facilities under sub- - 16 section (a) shall begin only after the Secretary has entered - 17 into a cooperative agreement with the State of Utah that - 18 provides for the operation and maintenance of the rec- - 19 reational facilities. - 20 (c) Cost Sharing.—The Federal share of the cost - 21 of construction carried out under this section shall be 50 - 22 percent. - 23 SEC. 3704. TECHNICAL CORRECTION. - 24 Section 1(g) of Public Law 107–69 (115 Stat. 595) - 25 is amended by striking "section 2(c)(1)" and inserting - 26 "subsection (c)(1)". - 1 SEC. 3705. AUTHORIZATION OF AUSTIN, TEXAS, WASTE- - 2 WATER RECLAMATION AND REUSE PROJECT. - 3 (a) AUTHORIZATION OF PROJECT.—The Reclamation - 4 Wastewater and Groundwater Study and Facilities Act - 5 (Public Law 102–575, title XVI; 43 U.S.C. 390h et seq.) - 6 is amended by adding at the end the following: - 7 "SEC. 1635. AUSTIN, TEXAS, WATER RECLAMATION AND - 8 REUSE PROJECT. - 9 "(a) AUTHORIZATION.—The Secretary, in coopera- - 10 tion with the City of Austin Water and Wastewater Util- - 11 ity, Texas, is authorized to participate in the planning (in- - 12 cluding an appraisal and feasibility study), design, and - 13 construction of, and land acquisition for, a project to re- - 14 claim and reuse wastewater, including degraded ground- - 15 waters, within and outside of the service area of the City - 16 of Austin Water and Wastewater Utility, Texas. - 17 "(b) Cost Share.—The Federal share of the cost - 18 of the project authorized by this section shall not exceed - 19 25 percent of the total cost of the project. - 20 "(c) Limitation.—The Secretary shall not provide - 21 funds for the operation and maintenance of the project - 22 authorized by this section.". - 23 (b) Clerical Amendment.—The table of contents - 24 in section 2 of Public Law 102-575 (106 Stat. 4600) is - 1 amended by adding at the end of the items relating to - 2 chapter XVI the following: - "Sec. 1635. Austin, Texas, Water Reclamation and Reuse Project.". - 3 SEC. 3706. WILLARD BAY RESERVOIR ENLARGEMENT - 4 STUDY. - 5 (a) Authorization of Feasibility Study.—Pur- - 6 suant to the reclamation laws, the Secretary of the Inte- - 7 rior, through the Bureau of Reclamation, may conduct a - 8 feasibility study on raising the height of Arthur V. Wat- - 9 kins Dam and thereby enlarging the Willard Bay Res- - 10 ervoir for the development of additional storage to meet - 11 water supply needs within the Weber Basin Project area. - 12 The feasibility study shall include such environmental - 13 evaluation as required under the National Environmental - 14 Policy Act of 1969 and a cost allocation as required under - 15 the Reclamation Projects Act of 1939. - 16 (b) Report.—Not later than 180 days after the date - 17 of enactment of this Act, the Secretary shall submit a re- - 18 port on the results of the study to the Congress for review - 19 and approval. - 20 (c) Authorization of Appropriations.—There - 21 are authorized to be appropriated to the Secretary to carry - 22 out this section \$2,000,000. | 1 | SEC. 3707. REAUTHORIZATION OF WATER DESALINATION | |----|--| | 2 | ACT OF 1996. | | 3 | (a) Authorization of Cooperative and Inter- | | 4 | AGENCY AGREEMENTS.—Section 3(a) of the Water De- | | 5 | salination Act of 1996 (42 U.S.C. 10301 note) is amended | | 6 | in the first sentence by inserting "and cooperative and | | 7 | interagency agreements" after "contracts". | | 8 | (b) Authorization of Appropriations.—Section | | 9 | 8 of such Act is amended— | | 10 | (1) in subsection (a) by striking "1997 through | | 11 | 2002" and inserting "2003 through 2008"; and | | 12 | (2) in subsection (b) by striking "\$25,000,000 | | 13 | for fiscal years 1997 through 2002" and inserting | | 14 | " $$25,000,000$ for fiscal years 2003 through 2008". | | 15 | TITLE VIII—MISCELLANEOUS | | 16 | SEC. 3801. MNI WICONI RURAL WATER SUPPLY PROJECT, | | 17 | SOUTH DAKOTA. | | 18 | Section 10(a) of the Mni Wiconi Project Act of 1988 | | 19 | (Public Law 100–516; 102 Stat. 2571), as amended by | | 20 | section 813 of the Mni Wiconi Act Amendments of 1994 | | 21 | (Public Law 103–434; 108 Stat. 4545), is amended— | | 22 | (1) in the first sentence, by inserting
"(based | | 23 | on October 1, 1992, price levels) and \$58,800,000 | | 24 | (based on October 1, 1997, price levels)" after | | 25 | "\$263,241,000"; | | 1 | (2) in the second sentence, by striking "2003" | |----|---| | 2 | and inserting "2008"; and | | 3 | (3) in the last sentence, by inserting "(with re- | | 4 | spect to the \$263,241,000), and October 1, 1997 | | 5 | (with respect to the \$58,800,000)" after "1992". | | 6 | SEC. 3802. COMPREHENSIVE STUDY OF THE RATHDRUM | | 7 | PRAIRIE/SPOKANE VALLEY AQUIFER. | | 8 | (a) In General.—The Secretary of the Interior, in | | 9 | consultation with the State of Idaho and the State of | | 10 | Washington, shall conduct a comprehensive study of the | | 11 | Rathdrum Prairie/Spokane Valley Aquifer for the purpose | | 12 | of preparing a model of the aquifer and establishing for | | 13 | those States a mutually acceptable understanding of the | | 14 | aquifer as a ground water resource. | | 15 | (b) Report.—The Secretary shall submit to the Con- | | 16 | gress a report on the findings and conclusions of the study | | 17 | by not later than 3 years after the date of the enactment | | 18 | of this Act. | | 19 | (c) Authorization of Appropriations.—For con- | | 20 | ducting the study under this section there is authorized | | 21 | to be appropriated to the Secretary \$3,500,000. | | 1 | SEC. 3803. LOWER RIO GRANDE VALLEY WATER RE- | |----|--| | 2 | SOURCES CONSERVATION AND IMPROVE- | | 3 | MENT. | | 4 | (a) Authorization of Projects.—Section 4(a) of | | 5 | the Lower Rio Grande Valley Water Resources Conserva- | | 6 | tion and Improvement Act of 2000 (Public Law 106–576; | | 7 | 114 Stat. 3067) is amended by adding at the end the fol- | | 8 | lowing: | | 9 | "(5) In the United Irrigation District of Hi- | | 10 | dalgo County, Texas, a pipeline and pumping system | | 11 | as identified in the Sigler, Winston, Greenwood, As- | | 12 | sociates, Incorporated, study dated January 2001. | | 13 | "(6) In the Cameron County, Texas, Irrigation | | 14 | District No. 2, proposed improvements to Canal C, | | 15 | as identified in the February 8, 2001, engineering | | 16 | report by Martin, Brown, and Perez. | | 17 | "(7) In the Cameron County, Texas, Irrigation | | 18 | District No. 2, a proposed Canal C and Canal 13 | | 19 | Inner Connect, as identified in the February 12, | | 20 | 2001, engineering report by Martin, Brown, and | | 21 | Perez. | | 22 | "(8) In Delta Lake Irrigation District of Hi- | | 23 | dalgo and Willacy Counties, Texas, proposed water | | 24 | conservation projects, as identified by the AW Blair | | 25 | Engineering report of February 13, 2001. | | 1 | "(9) In the Hidalgo and Cameron County, | |----|---| | 2 | Texas, Irrigation District No. 9, a proposed project | | 3 | to salvage spill water using automatic control of | | 4 | canal gates as identified in the AW Blair Engineer- | | 5 | ing report dated February 14, 2001. | | 6 | "(10) In the Brownsville Irrigation District of | | 7 | Cameron County, Texas, a proposed main canal re- | | 8 | placement as outlined in the Holdar-Garcia & Asso- | | 9 | ciates engineering report dated February 14, 2001. | | 10 | "(11) In the Hidalgo County, Texas, Irrigation | | 11 | District No. 16, a proposed off-district pump station | | 12 | project as identified by the Melden & Hunt, Incor- | | 13 | porated, engineering report dated February 14, | | 14 | 2001. | | 15 | "(12) In the Hidalgo County, Texas, Irrigation | | 16 | District No. 1, a proposed canal replacement of the | | 17 | North Branch East Main, as outlined in the Melden | | 18 | & Hunt, Incorporated, engineering analysis dated | | 19 | February, 2001. | | 20 | "(13) In the Donna (Texas) Irrigation District, | | 21 | a proposed improvement project as identified by the | | 22 | Melden & Hunt, Incorporated, engineering analysis | | 23 | dated February 13, 2001. | | 24 | "(14) In the Hudspeth County, Texas, Con- | | 25 | servation and Reclamation District No. 1, the Alamo | - Arroyo Pumping Plant water quality project as identified by the engineering report and drawings by Gebhard-Sarma and Associates dated July 1996 and the construction of a 1,000 acre-foot off-channel regulating reservoir for the capture and conservation of irrigation water, as identified in the engineering report by AW Blair Engineering dated June 2002. - "(15) In the El Paso County, Texas, Water Improvement District No. 1, the Riverside Canal Improvement Project Phase I Reach A, a canal lining and water conservation project as identified by the engineering report by AW Blair Engineering dated June 2002. - "(16) In the Maverick County, Texas, Water Improvement and Control District No. 1, the concrete lining project of 12 miles of the Maverick Main Canal, identified in the engineering report by AW Blair Engineering dated June 2002. - "(17) In the Hidalgo County, Texas, Irrigation District No. 6, rehabilitation of 10.2 miles of concrete lining in the main canal between Lift Stations Nos. 2 and 3 as identified in the engineering report by AW Blair Engineering dated June 2002. - 24 "(18) In the Hidalgo County, Texas, Irrigation 25 District No. 2, Wisconsin Canal Improvements as - 1 identified in the Sigler, Winston, Greenwood & Asso- - 2 ciates, Incorporated, engineering report dated Feb- - 3 ruary 2001. - 4 "(19) In the Hidalgo County, Texas, Irrigation - 5 District No. 2, Lateral 'A' Canal Improvements as - 6 identified in the Sigler, Winston, Greenwood & Asso- - 7 ciates, Incorporated, engineering report dated July - 8 25, 2001.". - 9 (b) Amendments to the Lower Rio Grande Val- - 10 LEY WATER RESOURCES CONSERVATION AND IMPROVE- - 11 MENT ACT OF 2000.—The Lower Rio Grande Valley - 12 Water Resources Conservation and Improvement Act of - 13 2000 (Public Law 106–576; 114 Stat. 3065 et seq.) is - 14 further amended as follows: - 15 (1) Section 3(a) is amended in the first sen- - tence by striking "The Secretary" and all that fol- - lows through "in cooperation" and inserting "The - 18 Secretary, acting through the Bureau of Reclama- - 19 tion, shall undertake a program under cooperative - agreements". - 21 (2) Section 3(b) is amended to read as follows: - 22 "(b) Project Review.—Project proposals shall be - 23 reviewed and evaluated under the guidelines set forth in - 24 the document published by the Bureau of Reclamation en- - 25 titled 'Guidelines for Preparing and Reviewing Proposals | 1 | for Water Conservation and Improvement Projects Under | |----|--| | 2 | P.L. 106–576', dated June 2001.''. | | 3 | (3) Section 3(d) is amended by inserting before | | 4 | the period at the end the following: ", including op- | | 5 | eration, maintenance, repair, and replacement". | | 6 | (4) Section 3(e) is amended by striking "the | | 7 | criteria established pursuant to this section" and in- | | 8 | serting "the guidelines referred to in subsection | | 9 | (b)". | | 10 | (5) Subsection (f) of section 3 is amended by | | 11 | striking "to prepare" and all that follows through | | 12 | the end of the subsection and inserting "to have the | | 13 | Secretary prepare the reports required under this | | 14 | section. The Federal share of the cost of such prepa- | | 15 | ration by the Secretary shall not exceed 50 percent | | 16 | of the total cost of such preparation.". | | 17 | (6) Section 3(g) is amended by striking | | 18 | "\$2,000,000" and inserting "\$8,000,000". | | 19 | (7) Section 4(b) is amended— | | 20 | (A) in the first sentence by striking "costs | | 21 | of any construction" and inserting "total | | 22 | project cost of any project"; and | | 23 | (B) in the last sentence by inserting "the | | 24 | actual" before "funds" | - 1 (8) Section 4(c) is amended by striking - 2 "\$10,000,000" and inserting "\$47,000,000 (2001) - dollars)". - 4 SEC. 3804. AUTHORIZATION OF LAKEHAVEN, WASHINGTON, - 5 WASTEWATER RECLAMATION AND REUSE - 6 PROJECT. - 7 (a) AUTHORIZATION.—The Reclamation Wastewater - 8 and Groundwater Study and Facilities Act (Public Law - 9 102–575, title XVI; 43 U.S.C. 390h et seq.) is amended - 10 by adding at the end the following: - 11 "SEC. 1635. LAKEHAVEN, WASHINGTON, WATER RECLAMA- - 12 TION AND REUSE PROJECT. - 13 "(a) Authorization.—The Secretary, in coopera- - 14 tion with the Lakehaven Utility District, Washington, is - 15 authorized to participate in the design, planning, and con- - 16 struction of, and land acquisition for, a project to reclaim - 17 and reuse wastewater, including degraded groundwaters, - 18 within and outside of the service area of the Lakehaven - 19 Utility District. - 20 "(b) Cost Share.—The Federal share of the cost - 21 of the project authorized by this section shall not exceed - 22 25 percent of the total cost of the project. - 23 "(c) Limitation.—The Secretary shall not provide - 24 funds for the operation and maintenance of the project - 25 authorized by this section.". | 1 (b) Clerical Amendment.—The table of sections | |---| |---| - 2 in section 2 of such Act is amended by inserting after the - 3 item relating to section 1634 the following: - "Sec. 1635. Lakehaven, Washington, Water Reclamation and Reuse Project.". - 4 SEC. 3805. TOM GREEN COUNTY WATER CONTROL AND IM- - 5 PROVEMENT DISTRICT NO. 1; REPAYMENT - 6 PERIOD EXTENDED. - 7 The Secretary of the Interior may revise the repay- - 8 ment contract with the Tom Green County Water Control - 9 and Improvement District No. 1 numbered 14–06–500– - 10 369, by extending the period authorized for repayment of - 11 reimbursable constructions costs of the San Angelo project - 12 from 40 years to 50 years. - 13 SEC. 3806. SANTEE SIOUX TRIBE, NEBRASKA, WATER SYS- - 14 TEM STUDY. - 15 (a) Study.—Pursuant to
reclamation laws, the Sec- - 16 retary of the Interior (hereafter in this section referred - 17 to as the "Secretary", through the Bureau of Reclama- - 18 tion and in consultation with the Santee Sioux Tribe of - 19 Nebraska (hereafter in this section referred to as the - 20 "Tribe"), shall conduct a feasibility study to determine the - 21 most feasible method of developing a safe and adequate - 22 municipal, rural, and industrial water treatment and dis- - 23 tribution system for the Santee Sioux Tribe of Nebraska - 24 that could serve the tribal community and adjacent com- - 1 munities and incorporate population growth and economic - 2 development activities for a period of 40 years. - 3 (b) Cooperative Agreement.—At the request of - 4 the Tribe, the Secretary shall enter into a cooperative - 5 agreement with the Tribe for activities necessary to con- - 6 duct the study required by subsection (a) regarding which - 7 the Tribe has unique expertise or knowledge. - 8 (c) Report.—Not later than 1 year after funds are - 9 made available to carry out this section, the Secretary - 10 shall transmit to Congress a report containing the results - 11 of the study required by subsection (a). - 12 (d) AUTHORIZATION OF APPROPRIATIONS.—There is - 13 authorized to be appropriated to the Secretary \$500,000 - 14 to carry out this section. - 15 SEC. 3807. UPPER COLORADO RIVER FISH RECOVERY. - 16 Public Law 106–392 (114 Stat. 1602) is amended - 17 as follows: - 18 (1) Section 2(1) is amended by inserting "and - 19 extended by the Extension of the Cooperative Agree- - 20 ment dated December 6, 2001," after "September - 21 29, 1987,". - 22 (2) Section 3(a)(2) is amended by striking "fis- - cal year 2005" and inserting "fiscal year 2008". - 24 (3) Section 3(a)(3) is amended by striking "fis- - cal year 2007" and inserting "fiscal year 2008". | 1 | (4) Section 3(b) is amended— | |----|--| | 2 | (A) in paragraph (1) by striking "fiscal | | 3 | year 2005" and inserting "fiscal year 2008"; | | 4 | and | | 5 | (B) in paragraph (2) by striking "fiscal | | 6 | year 2007" and inserting "fiscal year 2008". | | 7 | (5) Section $3(c)(1)$ is amended by striking | | 8 | "with" and inserting "within". | | 9 | SEC. 3808. INCREASE IN FEDERAL SHARE OF SAN GABRIEL | | 10 | BASIN DEMONSTRATION PROJECT. | | 11 | Section 1631(d)(2) of the Reclamation Projects Au- | | 12 | thorization and Adjustment Act of 1992 (43 U.S.C. 390h- | | 13 | 13) is amended— | | 14 | (1) by striking "In the case" and inserting "(A) | | 15 | Subject to subparagraph (B), in the case"; and | | 16 | (2) by adding at the end the following: | | 17 | "(B) In the case of the San Gabriel Basin demonstra- | | 18 | tion project authorized by section 1614, the Federal share | | 19 | of the cost of such project may not exceed the sum deter- | | 20 | mined by adding— | | 21 | "(i) the amount that applies to that project | | 22 | under subparagraph (A); and | | 23 | "(ii) \$12,500,000.". | | 1 | DIVISION D—ENERGY AND | |----|--| | 2 | MINERALS | | 3 | SEC. 4101. REPEAL OF RESERVATION OF MINERAL RIGHTS, | | 4 | LIVINGSTON PARISH, LOUISIANA. | | 5 | (a) Amendments.—Section 102 of Public Law 102- | | 6 | 562 (106 Stat. 4234) is amended— | | 7 | (1) by striking "(a) In General.—"; | | 8 | (2) by striking "and subject to the reservation | | 9 | in subsection (b),"; and | | 10 | (3) by striking subsection (b). | | 11 | (b) Implementation of Amendment.—The Sec- | | 12 | retary of the Interior shall execute the legal instruments | | 13 | necessary to effectuate the amendment made by sub- | | 14 | section $(a)(3)$. | | 15 | SEC. 4102. USE OF RECEIPTS FROM MINERAL LEASING AC- | | 16 | TIVITIES ON CERTAIN NAVAL OIL SHALE RE- | | 17 | SERVES. | | 18 | Section 7439 of title 10, United States Code, is | | 19 | amended— | | 20 | (1) in subsection (f)(1), by striking the second | | 21 | sentence; and | | 22 | (2) by adding at the end the following new sub- | | 23 | section: | | 24 | "(g) USE OF RECEIPTS.—(1) The Secretary of the | | 25 | Interior may use without further appropriation not more | - 1 than \$1,500,000 of the moneys covered into the Treasury - 2 under subsection (f)(1) to cover the cost of any additional - 3 analysis, site characterization, and geotechnical studies - 4 deemed necessary by the Secretary to support environ- - 5 mental restoration, waste management, or environmental - 6 compliance with respect to Oil Shale Reserve Numbered - 7 3. Upon the completion of such studies, the Secretary of - 8 the Interior shall submit to Congress a report con- - 9 taining— - 10 "(A) the results and conclusions of such stud- - 11 ies; and - "(B) an estimate of the total cost of the Sec- - 13 retary's preferred alternative to address environ- - mental restoration, waste management, and environ- - mental compliance needs at Oil Shale Reserve Num- - 16 bered 3. - 17 "(2) If the cost estimate required by paragraph - 18 (1)(B) does not exceed the total of the moneys covered - 19 into the Treasury under subsection (f)(1) and remaining - 20 available for obligation as of the date of submission of the - 21 report under paragraph (1), the Secretary of the Interior - 22 may access such moneys, beginning 60 days after submis- - 23 sion of the report and without further appropriation, to - 24 cover the costs of implementing the preferred alternative - 25 to address environmental restoration, waste management, - 1 and environmental compliance needs at Oil Shale Reserve - 2 Numbered 3. If the cost estimate exceeds such available - 3 moneys, the Secretary of the Interior may only access such - 4 moneys as authorized by subsequent Act of Congress.". - 5 SEC. 4103. TREATMENT OF ABANDONED MINE RECLAMA- - 6 TION FUND INTEREST. - 7 (a) IN GENERAL.—Notwithstanding any other provi- - 8 sion of law, any interest credited to the fund established - 9 by section 401 of the Surface Mining Control and Rec- - 10 lamation Act of 1977 (30 U.S.C. 1231) shall be trans- - 11 ferred to the Combined Fund identified in section - 12 402(h)(2) of such Act (30 U.S.C. 1232(h)(2)), up to such - 13 amount as is estimated by the trustees of such Combined - 14 Fund to offset the amount of any deficit in net assets in - 15 the Combined Fund. - 16 (b) Prohibition on Other Transfers.—Except - 17 as provided in subsection (a), no principal amounts in or - 18 credited to the fund established by section 401 of the Sur- - 19 face Mining Control and Reclamation Act of 1977 (30 - 20 U.S.C. 1231) may be transferred to the Combine Fund - 21 identified in section 402(h)(2) of such Act (30 U.S.C. - 22 1232(h)(2)). - (c) Limitation.—This section shall cease to have - 24 any force and effect after September 30, 2004. | 1 | SEC. 4104. SENSE OF CONGRESS REGARDING FULL APPRO- | |----|--| | 2 | PRIATION OF THE STATE AND TRIBAL | | 3 | SHARES OF THE ABANDONED MINE REC- | | 4 | LAMATION FUND. | | 5 | (a) FINDINGS.—The Congress finds the following: | | 6 | (1) The Surface Mining Control and Reclama- | | 7 | tion Act of 1977 (33 U.S.C. 1201 et seq.) created | | 8 | the Abandoned Mine Reclamation Fund capitalized | | 9 | with a reclamation fee assessed on every ton of do- | | 10 | mestic coal production, for the purposes of pro- | | 11 | tecting the environment by restoring lands and wa- | | 12 | ters adversely affected by past mining practices. | | 13 | (2) Under the Act, each State and Indian tribe | | 14 | having a federally approved abandoned mine rec- | | 15 | lamation program is to be allocated 50 percent of | | 16 | the reclamation fees collected in such State, or col- | | 17 | lected with respect to Indian lands under the juris- | | 18 | diction of such tribe, respectively, subject to appro- | | 19 | priations. | | 20 | (3) By the end of March 2002, \$6,400,000,000 | | 21 | in reclamation fees had been deposited into the | | 22 | Abandoned Mine Reclamation Fund, but only | | 23 | \$5,000,000,000 had been appropriated from the | | 24 | fund, leaving an unappropriated balance of | 25 \$1,400,000,000. | 1 | (4) By the end of March 2002, the State and | |----|---| | 2 | tribal share of the unappropriated balance in the | | 3 | Abandoned Mine Reclamation Fund was | | 4 | \$876,000,000. | | 5 | (5) Of the unappropriated balance in the Aban- | | 6 | doned Mine Reclamation Fund— | | 7 | (A) the State of Alabama should have re- | | 8 | ceived \$15,000,000; | | 9 | (B) the State of Alaska should have re- | | 10 | ceived \$1,800,000; | | 11 | (C) the State of Arkansas should have re- | | 12 | ceived \$4,000; | | 13 | (D) the State of Colorado should have re- | | 14 | ceived \$19,300,000; | | 15 | (E) the State of Illinois should have re- | | 16 | ceived \$26,000,000; | | 17 | (F) the State of Iowa should have received | | 18 | \$38,000; | | 19 | (G) the State of Kansas should have re- | | 20 | ceived \$393,000; | | 21 | (H) the State of Kentucky should have re- | | 22 | ceived \$109,800,000; | | 23 | (I) the State of Louisiana should have re- | | 24 | ceived \$1,100,000; | | 1 | (J) the State of Maryland should have re- | |----|--| | 2 | ceived \$2,600,000; | | 3 | (K) the State of Missouri should have re- | | 4 | ceived \$901,000; | | 5 | (L) the State of Montana should have re- | | 6 | ceived \$39,800,000; | | 7 | (M) the State of New Mexico should have | | 8 | received \$18,200,200; | | 9 | (N) the State of North Dakota should have | | 10 | received \$10,200,000; | | 11 | (O) the State of Ohio should have received | | 12 | \$21,500,000; | | 13 | (P) the State of Oklahoma should have re- | | 14 | ceived \$1,900,000; | | 15 | (Q) the State of Pennsylvania should have | | 16 | received \$51,600,000; | | 17 | (R) the State of Texas should have re- | | 18 | ceived \$17,300,000; | | 19 | (S) the State of Utah should
have received | | 20 | \$12,300,000; | | 21 | (T) the State of Virginia should have re- | | 22 | ceived \$23,200,000; | | 23 | (U) the State of West Virginia should have | | 24 | received \$107,400,000; | | 1 | (V) the State of Wyoming should have re- | |----|--| | 2 | ceived \$323,900,000; | | 3 | (W) the Crow Tribe should have received | | 4 | \$6,200,000; | | 5 | (X) the Hopi Tribe should have received | | 6 | \$4,700,000; and | | 7 | (Y) the Navajo Tribe should have received | | 8 | \$26,000,000. | | 9 | (6) Such States and tribes are being denied the | | 10 | use of the unappropriated balance in the Abandoned | | 11 | Mine Reclamation Fund for the benefit of their citi- | | 12 | zenry and their environment. | | 13 | (b) Sense of Congress.—It is the sense of Con- | | 14 | gress that the Federal budget for fiscal year 2004 should | | 15 | keep faith with the goals of the Surface Mining Control | | 16 | and Reclamation Act of 1977 (30 U.S.C. 1201 et seq.) | | 17 | by providing to eligible States and Indian tribes their law- | | 18 | ful share of the unappropriated balance in the Abandoned | | 19 | Mine Reclamation Fund so that they may further protect | | 20 | and enhance the environments of their States and tribal | | 21 | lands. | | 1 | DIVISION E—WILDLIFE CON- | |----|---| | 2 | SERVATION AND SOUND | | 3 | OCEANS FISHERY MANAGE- | | 4 | MENT | | 5 | TITLE I—MARINE FISHERIES | | 6 | CONSERVATION AND MAN- | | 7 | AGEMENT. | | 8 | Subtitle A—Pacific Salmon Habitat | | 9 | Restoration Grants | | 10 | SEC. 5001. SHORT TITLE. | | 11 | This title may be cited as the "Pacific Salmon Recov- | | 12 | ery Act". | | 13 | SEC. 5002. SALMON CONSERVATION AND SALMON HABITAT | | 14 | RESTORATION ASSISTANCE. | | 15 | (a) Requirement To Provide Assistance.—Sub- | | 16 | ject to the availability of appropriations, the Secretary of | | 17 | Commerce shall provide financial assistance in accordance | | 18 | with this title to qualified States and qualified tribal gov- | | 19 | ernments for salmon conservation and salmon habitat res- | | 20 | toration activities. | | 21 | (b) Allocation.—Of the amounts available to pro- | | 22 | vide assistance under this section each fiscal year (after | | 23 | the application of section 5003(g)), the Secretary— | | 24 | (1) shall allocate 85 percent among qualified | | 25 | States, in equal amounts; and | | 1 | (2) shall allocate 15 percent among qualified | |----|---| | 2 | tribal governments, in amounts determined by the | | 3 | Secretary. | | 4 | (c) Transfer.— | | 5 | (1) In general.—The Secretary shall prompt- | | 6 | ly transfer— | | 7 | (A) to a qualified State that has submitted | | 8 | a Conservation and Restoration Plan under sec- | | 9 | tion 5003(a) amounts allocated to the qualified | | 10 | State under subsection (b)(1) of this section, | | 11 | unless the Secretary determines, within 30 days | | 12 | after the submittal of the plan to the Secretary, | | 13 | that the plan is inconsistent with the require- | | 14 | ments of this title; and | | 15 | (B) to a qualified tribal government that | | 16 | has entered into a memorandum of under- | | 17 | standing with the Secretary under section | | 18 | 5003(b) amounts allocated to the qualified trib- | | 19 | al government under subsection (b)(2) of this | | 20 | section. | | 21 | (2) Transfers to qualified states.—The | | 22 | Secretary shall make the transfer under paragraph | | 23 | (1)(A)— | | 1 | (A) to the Washington State Salmon Re- | |----|---| | 2 | covery Board, in the case of amounts allocated | | 3 | to Washington; | | 4 | (B) to the Oregon State Watershed En- | | 5 | hancement Board, in the case of amounts allo- | | 6 | cated to Oregon; | | 7 | (C) to the California Department of Fish | | 8 | and Game for the California Coastal Salmon | | 9 | Recovery Program, in the case of amounts allo- | | 10 | cated to California; | | 11 | (D) to the Governor of Alaska, in the case | | 12 | of amounts allocated to Alaska; and | | 13 | (E) to the Office of Species Conservation, | | 14 | in the case of amounts allocated to Idaho. | | 15 | (d) Reallocation.— | | 16 | (1) Amounts allocated to qualified | | 17 | STATES.—Amounts that are allocated to a qualified | | 18 | State for a fiscal year shall be reallocated under sub- | | 19 | section (b)(1) among the other qualified States, if— | | 20 | (A) the qualified State has not submitted | | 21 | a plan in accordance with section 5003(a) as of | | 22 | the end of the fiscal year; or | | 23 | (B) the amounts remain unobligated at the | | 24 | end of the subsequent fiscal year. | | 1 | (2) Amounts allocated to qualified trib- | |----|--| | 2 | AL GOVERNMENTS.—Amounts that are allocated to ϵ | | 3 | qualified tribal government for a fiscal year shall be | | 4 | reallocated under subsection (b)(2) among the other | | 5 | qualified tribal governments, if the qualified tribal | | 6 | government has not entered into a memorandum of | | 7 | understanding with the Secretary in accordance with | | 8 | section 5003(b) as of the end of the fiscal year. | | 9 | SEC. 5003. RECEIPT AND USE OF ASSISTANCE. | | 10 | (a) QUALIFIED STATE SALMON CONSERVATION AND | | 11 | RESTORATION PLAN.— | | 12 | (1) In general.—To receive assistance under | | 13 | this title, a qualified State shall develop and submit | | 14 | to the Secretary a Salmon Conservation and Salmon | | 15 | Habitat Restoration Plan. | | 16 | (2) Contents.—Each Salmon Conservation | | 17 | and Salmon Restoration Plan shall, at a minimum— | | 18 | (A) be consistent with other applicable | | 19 | Federal laws; | | 20 | (B) be consistent with the goal of salmor | | 21 | recovery; | | 22 | (C) except as provided in subparagraph | | 23 | (D), give priority to use of assistance under this | | 24 | section for projects that— | | 1 | (i) provide a direct and demonstrable | |----|--| | 2 | benefit to salmon or their habitat; | | 3 | (ii) provide the greatest benefit to | | 4 | salmon conservation and salmon habitat | | 5 | restoration relative to the cost of the | | 6 | projects; and | | 7 | (iii) conserve, and restore habitat, | | 8 | for— | | 9 | (I) salmon that are listed as en- | | 10 | dangered species or threatened spe- | | 11 | cies, proposed for such listing, or can- | | 12 | didates for such listing, under the En- | | 13 | dangered Species Act of 1973 (16 | | 14 | U.S.C. 1531 et seq.); or | | 15 | (II) salmon that are given special | | 16 | protection under the laws or regula- | | 17 | tions of the qualified State; | | 18 | (D) in the case of a plan submitted by a | | 19 | qualified State in which, as of the date of the | | 20 | enactment of this Act, there is no area at which | | 21 | a salmon species referred to in subparagraph | | 22 | (C)(iii)(I) spawns— | | 23 | (i) give priority to use of assistance | | 24 | for projects referred to in subparagraph | | 25 | (C)(i) and (ii) that contribute to proactive | | 1 | programs to conserve and enhance species | |----|--| | 2 | of salmon that intermingle with, or are | | 3 | otherwise related to, species referred to in | | 4 | subparagraph (C)(iii)(I), which may in- | | 5 | clude (among other matters)— | | 6 | (I) salmon-related research, data | | 7 | collection, and monitoring; | | 8 | (II) salmon supplementation and | | 9 | enhancement; | | 10 | (III) salmon habitat restoration; | | 11 | (IV) increasing economic oppor- | | 12 | tunities for salmon fishermen; and | | 13 | (V) national and international co- | | 14 | operative habitat programs; and | | 15 | (ii) provide for revision of the plan | | 16 | within one year after any date on which | | 17 | any salmon species that spawns in the | | 18 | qualified State is listed as an endangered | | 19 | species or threatened species, proposed for | | 20 | such listing, or a candidate for such list- | | 21 | ing, under the Endangered Species Act of | | 22 | 1973 (16 U.S.C. 1531 et seq.); | | 23 | (E) establish specific goals and timelines | | 24 | for activities funded with such assistance; | | 1 | (F) include measurable criteria by which | |----|---| | 2 | such activities may be evaluated; | | 3 | (G) require that activities carried out with | | 4 | such assistance shall— | | 5 | (i) be scientifically based; | | 6 | (ii) be cost effective; | | 7 | (iii) not be conducted on private land | | 8 | except with the consent of the owner of the | | 9 | land; and | | 10 | (iv) contribute to the conservation and | | 11 | recovery of salmon; | | 12 | (H) require that the qualified State main- | | 13 | tain its aggregate expenditures of funds from | | 14 | non-Federal sources for salmon habitat restora- | | 15 | tion programs at or above the average level of | | 16 | such expenditures in the 2 fiscal years pre- | | 17 | ceding the date of the enactment of this Act | | 18 | and | | 19 | (I) ensure that activities funded under this | | 20 | title are conducted in a manner in which, and | | 21 | in areas where, the State has determined that | | 22 | they will have long-term benefits. | | 23 | (3) Solicitation of comments.—In pre- | | 24 | paring a plan under this subsection a qualified State | | 1 | shall seek comments on the plan from local govern- | |----|---| | 2 | ments in the qualified State. | | 3 | (b) Tribal MOU With Secretary.— | | 4 | (1) In general.—To receive assistance under | | 5 | this title, a qualified tribal government shall enter | | 6 | into a memorandum of understanding with the Sec- | | 7 | retary regarding use of the assistance. | | 8 | (2) Contents.—Each memorandum of
under- | | 9 | standing shall, at a minimum— | | 10 | (A) be consistent with other applicable | | 11 | Federal laws; | | 12 | (B) be consistent with the goal of salmon | | 13 | recovery; | | 14 | (C) give priority to use of assistance under | | 15 | this title for activities that— | | 16 | (i) provide a direct and demonstrable | | 17 | benefit to salmon or their habitat; | | 18 | (ii) provide the greatest benefit to | | 19 | salmon conservation and salmon habitat | | 20 | restoration relative to the cost of the | | 21 | projects; and | | 22 | (iii) conserve, and restore habitat, | | 23 | for— | | 24 | (I) salmon that are listed as en- | | 25 | dangered species or threatened spe- | | 1 | cies, proposed for such listing, or can- | |----|--| | 2 | didates for such listing, under the En- | | 3 | dangered Species Act of 1973 (16 | | 4 | U.S.C. 1531 et seq.); or | | 5 | (II) salmon that are given special | | 6 | protection under the ordinances or | | 7 | regulations of the qualified tribal gov- | | 8 | ernment; | | 9 | (D) in the case of a memorandum of un- | | 10 | derstanding entered into by a qualified tribal | | 11 | government for an area in which, as of the date | | 12 | of the enactment of this Act, there is no area | | 13 | at which a salmon species that is referred to in | | 14 | subparagraph (C)(iii)(I) spawns— | | 15 | (i) give priority to use of assistance | | 16 | for projects referred to in subparagraph | | 17 | (C)(i) and (ii) that contribute to proactive | | 18 | programs described in subsection | | 19 | (a)(2)(D)(i); | | 20 | (ii) include a requirement that the | | 21 | memorandum shall be revised within 1 | | 22 | year after any date on which any salmon | | 23 | species that spawns in the area is listed as | | 24 | an endangered species or threatened spe- | | 25 | cies, proposed for such listing, or a can- | | 1 | didate for such listing, under the Endan- | |----|--| | 2 | gered Species Act of 1973 (16 U.S.C. | | 3 | 1531 et seq.); | | 4 | (E) establish specific goals and timelines | | 5 | for activities funded with such assistance; | | 6 | (F) include measurable criteria by which | | 7 | such activities may be evaluated; | | 8 | (G) establish specific requirements for re- | | 9 | porting to the Secretary by the qualified tribal | | 10 | government; | | 11 | (H) require that activities carried out with | | 12 | such assistance shall— | | 13 | (i) be scientifically based; | | 14 | (ii) be cost effective; | | 15 | (iii) not be conducted on private land | | 16 | except with the consent of the owner of the | | 17 | land; and | | 18 | (iv) contribute to the conservation or | | 19 | recovery of salmon; and | | 20 | (I) require that the qualified tribal govern- | | 21 | ment maintain its aggregate expenditures of | | 22 | funds from non-Federal sources for salmon | | 23 | habitat restoration programs at or above the | | 24 | average level of such expenditures in the 2 fis- | | 1 | cal years preceding the date of the enactment | |----|--| | 2 | of this Act. | | 3 | (c) Eligible Activities.— | | 4 | (1) In general.—Assistance under this title | | 5 | may be used by a qualified State in accordance with | | 6 | a plan submitted by the State under subsection (a), | | 7 | or by a qualified tribal government in accordance | | 8 | with a memorandum of understanding entered into | | 9 | by the government under subsection (b), to carry out | | 10 | or make grants to carry out, among other activities, | | 11 | the following: | | 12 | (A) Watershed evaluation, assessment, and | | 13 | planning necessary to develop a site-specific and | | 14 | clearly prioritized plan to implement watershed | | 15 | improvements, including for making multi-year | | 16 | grants. | | 17 | (B) Salmon-related research, data collec- | | 18 | tion, and monitoring, salmon supplementation | | 19 | and enhancement, and salmon habitat restora- | | 20 | tion. | | 21 | (C) Maintenance and monitoring of | | 22 | projects completed with such assistance. | | 23 | (D) Technical training and education | | 24 | projects, including teaching private landowners | | 25 | about practical means of improving land and | | 1 | water management practices to contribute to | |---|---| | 2 | the conservation and restoration of salmon | | 3 | habitat. | - E) Other activities related to salmon conservation and salmon habitat restoration. - 6 (2) USE FOR LOCAL AND REGIONAL 7 PROJECTS.—Funds allocated to qualified States 8 under this title shall be used for local and regional 9 projects. - 10 (d) Use of Assistance for Activities Outside 11 OF JURISDICTION OF RECIPIENT.—Assistance under this 12 section provided to a qualified State or qualified tribal 13 government may be used for activities conducted outside the areas under its jurisdiction if the activity will provide 14 15 conservation benefits to naturally produced salmon in 16 streams of concern to the qualified State or qualified tribal 17 government, respectively. ## 18 (e) Cost Sharing by Qualified States.— 19 (1) In General.—A qualified State shall 20 match, in the aggregate, the amount of any financial 21 assistance provided to the qualified State for a fiscal 22 year under this title, in the form of monetary con23 tributions or in-kind contributions of services for 24 projects carried out with such assistance. For pur25 poses of this paragraph, monetary contributions by - the State shall not be considered to include funds received from other Federal sources. - (2) Limitation on requiring matching for Each project.—The Secretary may not require a qualified State to provide matching funds for each project carried out with assistance under this title. - (3) TREATMENT OF MONETARY CONTRIBU-TIONS.—For purposes of subsection (a)(2)(H), the amount of monetary contributions by a qualified State under this subsection shall be treated as expenditures from non-Federal sources for salmon conservation and salmon habitat restoration programs. ### (f) Coordination of Activities.— - (1) In General.—Each qualified State and each qualified tribal government receiving assistance under this title is encouraged to carefully coordinate salmon conservation activities of its agencies to eliminate duplicative and overlapping activities. - (2) Consultation.—Each qualified State and qualified tribal government receiving assistance under this title shall consult with the Secretary to ensure there is no duplication in projects funded under this title. - 24 (g) Limitation on Administrative Expenses.— 3 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 - 1 (1) Federal administrative expenses.—Of 2 the amount made available under this title each fis3 cal year, not more than 1 percent may be used by 4 the Secretary for administrative expenses incurred in 5 carrying out this title. - 6 (2) STATE AND TRIBAL ADMINISTRATIVE EX7 PENSES.—Of the amount allocated under this title 8 to a qualified State or qualified tribal government 9 each fiscal year, not more than 3 percent may be 10 used by the qualified State or qualified tribal gov11 ernment, respectively, for administrative expenses in12 curred in carrying out this title. #### 13 SEC. 5004. PUBLIC PARTICIPATION. - 14 (a) QUALIFIED STATE GOVERNMENTS.—Each quali- - 15 fied State seeking assistance under this title shall establish - 16 a citizens advisory committee or provide another similar - 17 forum for local governments and the public to participate - 18 in obtaining and using the assistance. - 19 (b) Qualified Tribal Governments.—Each - 20 qualified tribal government receiving assistance under this - 21 title shall hold public meetings to receive recommendations - 22 on the use of the assistance. - 23 SEC. 5005. CONSULTATION NOT REQUIRED. - 24 Consultation under section 7 of the Endangered Spe- - 25 cies Act of 1973 (16 U.S.C. 1531 et seq.) shall not be - 1 required based solely on the provision of financial assist- - 2 ance under this title. #### 3 **SEC. 5006. REPORTS.** - 4 (a) QUALIFIED STATES.—Each qualified State shall, - 5 by not later than December 31 of each year, submit to - 6 the Committee on Commerce, Science, and Transportation - 7 of the Senate and the Committee on Resources of the - 8 House of Representatives an annual report on the use of - 9 financial assistance received by the qualified State under - 10 this title. The report shall contain an evaluation of the - 11 success of this title in meeting the criteria listed in section - 12 5003(a)(2). - 13 (b) Secretary.— - 14 (1) Annual report regarding qualified - 15 TRIBAL GOVERNMENTS.—The Secretary shall, by not - later than December 31 of each year, submit to the - 17 Committee on Commerce, Science, and Transpor- - tation of the Senate and the Committee on Re- - sources of the House of Representatives an annual - 20 report on the use of financial assistance received by - 21 qualified tribal governments under this title. The re- - port shall contain an evaluation of the success of - 23 this title in meeting the criteria listed in section - 24 5003(b)(2). | 1 | (2) BIANNUAL REPORT.—The Secretary shall, | |----|---| | 2 | by not later than December 31 of the second year | | 3 | in which amounts are available to carry out this | | 4 | title, and of every second year thereafter, submit to | | 5 | the Committee on Commerce, Science, and Trans- | | 6 | portation of the Senate and the Committee on Re- | | 7 | sources of the House of Representatives a biannual | | 8 | report on the use of funds allocated to qualified | | 9 | States under this title. The report shall review pro- | | 10 | grams funded by the States and evaluate the success | | 11 | of this title in meeting the criteria listed in section | | 12 | 5003(a)(2). | | 13 | SEC. 5007. DEFINITIONS. | | 14 | In this title: | | 15 | (1)
Indian tribe.—The term "Indian tribe" | | 16 | has the meaning given that term in section 4(e) of | | 17 | the Indian Self-Determination and Education Assist- | | 18 | ance Act (25 U.S.C. 450b(e)). | | 19 | (2) QUALIFIED STATE.—The term "qualified | | 20 | State" means each of the States of Alaska, Wash- | | 21 | ington, Oregon, California, and Idaho. | | 22 | (3) Qualified tribal government.—The | | 23 | term "qualified tribal government" means— | | 24 | (A) a tribal government of an Indian tribe | | | | | 1 | that the Secretary of Commerce, in consultation | |----|---| | 2 | with the Secretary of the Interior, determines— | | 3 | (i) is involved in salmon management | | 4 | and recovery activities under the Endan- | | 5 | gered Species Act of 1973 (16 U.S.C. | | 6 | 1531 et seq.); and | | 7 | (ii) has the management and organi- | | 8 | zational capability to maximize the benefits | | 9 | of assistance provided under this title; and | | 10 | (B) a village corporation as defined in or | | 11 | established pursuant to the Alaska Native | | 12 | Claims Settlement Act (43 U.S.C. 1601 et seq.) | | 13 | that the Secretary of Commerce, in consultation | | 14 | with the Secretary of the Interior, determines— | | 15 | (i) is involved in salmon conservation | | 16 | and management; and | | 17 | (ii) has the management and organi- | | 18 | zational capability to maximize the benefits | | 19 | of assistance provided under this title. | | 20 | (4) Salmon.—The term "salmon" means any | | 21 | naturally produced salmon or naturally produced | | 22 | trout of the following species: | | 23 | (A) Coho salmon (oncorhynchus kisutch). | | 24 | (B) Chinook salmon (oncorhynchus | | 25 | tshawytscha). | | 1 | (C) Chum salmon (oncorhynchus keta). | |----|---| | 2 | (D) Pink salmon (oncorhynchus | | 3 | gorbuscha). | | 4 | (E) Sockeye salmon (oncorhynchus nerka). | | 5 | (F) Steelhead trout (oncorhynchus | | 6 | mykiss). | | 7 | (G) Sea-run cutthroat trout (oncorhynchus | | 8 | clarki clarki). | | 9 | (H) For purposes of application of this | | 10 | title in Oregon— | | 11 | (i) Lahontan cutthroat trout | | 12 | (oncorhnychus clarki henshawi); and | | 13 | (ii) Bull trout (salvelinus confluentus). | | 14 | (I) For purposes of application of this title | | 15 | in Washington and Idaho, Bull trout (salvelinus | | 16 | confluentus). | | 17 | (5) Secretary.—The term "Secretary" means | | 18 | the Secretary of Commerce. | | 19 | SEC. 5008. REPORT REGARDING TREATMENT OF INTER- | | 20 | NATIONAL FISHERY COMMISSION PEN- | | 21 | SIONERS. | | 22 | The President shall— | | 23 | (1) determine the number of United States citi- | | 24 | zens who— | | 1 | (A) served as employees of the Inter- | |----|--| | 2 | national Pacific Salmon Fisheries Commission | | 3 | or the International North Pacific Fisheries | | 4 | Commission; and | | 5 | (B) worked in Canada in the course of em- | | 6 | ployment with that commission; | | 7 | (2) calculate for each such employee the dif- | | 8 | ference between— | | 9 | (A) the value, in United States currency, | | 10 | of the annuity payments made and to be made | | 11 | (determined by an actuarial valuation) by or on | | 12 | behalf of each such commission to the em- | | 13 | ployee; and | | 14 | (B) the value, in Canadian currency, of | | 15 | such annuity payments; and | | 16 | (3) by not later than September 1, 2003, sub- | | 17 | mit to the Committee on Resources of the House of | | 18 | Representatives and the Committee on Commerce, | | 19 | Science and Transportation of the Senate a report | | 20 | on the determinations and calculations made under | | 21 | paragraphs (1) and (2). | | 22 | SEC. 5009. AUTHORIZATION OF APPROPRIATIONS. | | 23 | There are authorized to be appropriated | | 24 | \$200,000,000 for each of the fiscal years 2002, 2003, and | - 1 2004 to carry out this Act. Funds appropriated under this - 2 section may remain until expended. - 3 SEC. 5010. SENSE OF THE CONGRESS; REQUIREMENT RE- - 4 GARDING NOTICE. - 5 (a) Purchase of American-Made Equipment - 6 AND PRODUCTS.—In the case of any equipment or prod- - 7 ucts that may be authorized to be purchased with financial - 8 assistance provided under this title, it is the sense of the - 9 Congress that entities receiving such assistance should, in - 10 expending the assistance, purchase only equipment and - 11 products made in the United States. - 12 (b) Notice to Recipients of Assistance.—In - 13 providing financial assistance under this title, the Sec- - 14 retary shall provide to each recipient of the assistance a - 15 notice describing the statement made in subsection (a) by - 16 the Congress. - 17 (c) Report.—Any entity that receives funds under - 18 this title shall report any expenditures of such funds on - 19 items made outside of the United States to the Congress - 20 within 180 days of the expenditure. - 21 SEC. 5011. SENSE OF THE CONGRESS REGARDING BIPAR- - 22 TISAN JULY 2000 GOALS. - It is the sense of the Congress that the Congress sup- - 24 ports the bipartisan July 2000 goals, objectives, and rec- - 25 ommendations of the Governors of Idaho, Montana, Or- - 1 egon and Washington to protect and restore salmon and - 2 other aquatic species to sustainable and harvestable levels - 3 while meeting the requirements of the Endangered Species - 4 Act of 1973, the Clean Water Act, the Pacific Northwest - 5 Electric Power Planning and Conservation Act, tribal - 6 treaty rights, and executive orders and while taking into - 7 account the need to preserve a sound economy in Alaska, - 8 California, Idaho, Montana, Oregon, and Washington. - 9 SEC. 5012. REPORT ON EFFECTS ON PACIFIC SALMON - 10 STOCKS OF CERTAIN TIMBER HARVESTING - 11 IN CANADA. - 12 The Secretary, in conjunction with other Federal - 13 agencies, shall by not later than December 31 of each year - 14 report to the Congress to the best of the ability of the - 15 Secretary regarding the effects on Pacific Salmon stocks - 16 of timber harvesting on publicly owned lands in British - 17 Columbia. ## 18 Subtitle B—Various Fisheries ## 19 Conservation Reauthorizations - 20 **SEC. 5021. SHORT TITLE.** - This subtitle may be cited as the "Fisheries Con- - 22 servation Act of 2002". | 1 | SEC. 5022. REAUTHORIZATION AND AMENDMENT OF THE | |----|--| | 2 | INTERJURISDICTIONAL FISHERIES ACT OF | | 3 | 1986. | | 4 | (a) Reauthorization.—Section 308 of the Inter- | | 5 | jurisdictional Fisheries Act of 1986 (16 U.S.C. 4107) is | | 6 | amended— | | 7 | (1) by amending subsection (a) to read as fol- | | 8 | lows: | | 9 | "(a) General Appropriations.—There are author- | | 10 | ized to be appropriated to the Department of Commerce | | 11 | for apportionment to carry out the purposes of this title— | | 12 | "(1) \$4,900,000 for fiscal year 2002; | | 13 | (2) \$5,400,000 for each of fiscal years 2003 | | 14 | and 2004; and | | 15 | "(3) $$5,900,000$ for each of fiscal years 2005 | | 16 | and 2006."; and | | 17 | (2) in subsection (c) by striking "\$700,000 for | | 18 | fiscal year 1997, and \$750,000 for each of the fiscal | | 19 | years 1998, 1999, and 2000" and inserting | | 20 | " $\$800,000$ for fiscal year 2002, $\$850,000$ for each | | 21 | of fiscal years 2003 and 2004 , and $$900,000$ for | | 22 | each of fiscal years 2005 and 2006". | | 23 | (b) Purposes of the Interjurisdictional Fish- | | 24 | ERIES ACT OF 1986.—Section 302 of the Interjurisdic- | | 25 | tional Fisheries Act of 1986 (16 U.S.C. 4101) is amended | | 26 | by striking "and" after the semicolon at the end of para- | - 1 graph (1), striking the period at the end of paragraph (2) - 2 and inserting "; and", and adding at the end the following: - 3 "(3) to promote and encourage research in - 4 preparation for the implementation of the use of eco- - 5 systems and interspecies approaches to the conserva- - 6 tion and management of interjurisdictional fishery - 7 resources throughout their range.". - 8 SEC. 5023. REAUTHORIZATION AND AMENDMENT OF THE - 9 ANADROMOUS FISH CONSERVATION ACT. - 10 (a) REAUTHORIZATION.—Section 4 of the Anad- - 11 romous Fish Conservation Act (16 U.S.C. 757d) is - 12 amended to read as follows: - "AUTHORIZATION OF APPROPRIATIONS - "Sec. 4. (a)(1) There are authorized to be appro- - 15 priated to carry out the purposes of this Act not to exceed - 16 the following sums: - 17 "(A) \$4,500,000 for fiscal year 2002; - 18 "(B) \$4,750,000 for each of fiscal years 2003 - 19 and 2004; and - 20 "(C) \$5,000,000 for each of fiscal years 2005 - and 2006. - 22 "(2) Sums appropriated under this subsection are au- - 23 thorized to remain available until expended. - 24 "(b) Not more than \$625,000 of the funds appro- - 25 priated under this section in any one fiscal year shall be - 26 obligated in any one State.". - 1 (b) Research on and Use of Ecosystems and - 2 Interspecies Approaches to Conservation and - 3 Management.—The first section of the Anadromous - 4 Fish Conservation Act (16 U.S.C. 757a) is amended in - 5 subsection (b) by inserting "(1)" after "(b)", and by add- - 6 ing at the end the following: - 7 "(2) In carrying out responsibilities under this sec- - 8 tion, the Secretary shall conduct, promote, and encourage - 9 research in preparation for the implementation of the use - 10 of ecosystems and interspecies approaches to the conserva- - 11 tion and management of anadromous and Great Lakes - 12 fishery resources.". - 13 SEC. 5024. REAUTHORIZATION OF THE ATLANTIC STRIPED - 14 BASS CONSERVATION ACT. - 15 Section 7(a) of the Atlantic Striped Bass Conserva- - 16 tion Act (16 U.S.C. 1851 note) is amended by striking - 17 "and 2003" and inserting "2003, 2004, 2005, and 2006". - 18 SEC. 5025. REAUTHORIZATION AND AMENDMENT OF THE - 19 ATLANTIC COASTAL FISHERIES COOPERA- - 20 TIVE MANAGEMENT ACT. - 21 (a)
Reauthorization.—Section 811(a) of the At- - 22 lantic Coastal Fisheries Cooperative Management Act (16 - 23 U.S.C. 5108) is amended by striking "2005" and insert- - 24 ing "2006". - 1 (b) FINDINGS.—Section 802(a) of the Atlantic Coast- - 2 al Fisheries Cooperative Management Act (16 U.S.C. - 3 5101(a)) is amended by adding at the end the following: - 4 "(7) The understanding of the interactions of - 5 species in the maritime environment and the devel- - 6 opment of ecosystems-based approaches to fishery - 7 conservation and management lead to better stew- - 8 ardship and sustainability of coastal fishery re- - 9 sources. - 10 "(8) Federal and State scientists should gather - information on the interaction of species in the ma- - rine environment and provide this scientific informa- - tion to Federal and State managers.". - 14 (c) Purpose.—Section 802(b) of such Act (16 - 15 U.S.C. 5101(b)) is amended to read as follows: - 16 "(b) Purpose.—The purpose of this title is to sup- - 17 port and encourage the development, implementation, and - 18 enforcement of effective interstate conservation and man- - 19 agement of Atlantic coastal fishery resources through the - 20 use of sound science and multispecies, adaptive, and eco- - 21 system-based management measures.". - 22 (d) State-Federal Cooperation in Multispe- - 23 CIES AND ECOSYSTEMS INTERACTION RESEARCH.—Sec- - 24 tion 804(a) of such Act (16 U.S.C. 5103(a)) is amended - 1 by inserting "multispecies and ecosystems interaction re- - 2 search;" after "biological and socioeconomic research;". - 3 (e) Assistance for Research Regarding Inter- - 4 RELATIONSHIPS AMONG ATLANTIC COASTAL FISHERY - 5 Resources and Their Ecosystems.—Section 808 of - 6 such Act (16 U.S.C. 5107) is amended by striking "and" - 7 after the semicolon at the end of paragraph (1), redesig- - 8 nating paragraph (2) as paragraph (3), and inserting after - 9 paragraph (1) the following: - 10 "(2) research to understand the interrelation- - ships among Atlantic coastal fishery resources and - their ecosystems; and". - 13 SEC. 5026. REAUTHORIZATION OF THE ATLANTIC TUNAS - 14 CONVENTION ACT OF 1975. - 15 Section 10 of the Atlantic Tunas Convention Act of - 16 1975 (16 U.S.C. 971h) is amended to read as follows: - 17 "AUTHORIZATION OF APPROPRIATIONS - 18 "Sec. 10. (a) In General.—There are authorized - 19 to be appropriated to carry out this Act, including use for - 20 payment of the United States share of the joint expenses - 21 of the Commission as provided in Article X of the Conven- - 22 tion, the following sums: - 23 "(1) For each of fiscal years 2002, 2003, and - 24 2004, \$5,480,000. - 25 "(2) For each of fiscal years 2005 and 2006, - 26 \$5,495,000. 1 "(b) Allocation.—Of amounts available under this 2 section for each fiscal year— 3 "(1) \$150,000 are authorized for the advisory 4 committee established under section 4 and the spe-5 cies working groups established under section 4A; 6 and 7 "(2) \$4,240,000 are authorized for research ac-8 tivities under this Act and the Act of September 4, 9 1980 (16 U.S.C. 971i).". SEC. 5027. REAUTHORIZATION OF THE NORTHWEST ATLAN-10 11 TIC FISHERIES CONVENTION ACT OF 1995. 12 Section 211 of the Northwest Atlantic Fisheries Convention Act of 1995 (16 U.S.C. 5610) is amended by striking "2001" and inserting "2006". 14 15 SEC. 5028. EXTENSION OF DEADLINE. (a) Extension of Deadline.—The Oceans Act of 16 17 2000 (Public Law 106–256) is amended— 18 (1) in section 3(i) (114 Stat. 648) by striking "30 days" and inserting "90 days"; and 19 20 (2) in section 4(a) (114 Stat. 648; 33 U.S.C. 21 857–19 note) by striking "120 days" and inserting 22 "90 days". 23 (b) AUTHORIZATION OF APPROPRIATIONS.—Section 24 3(j) of such Act (114 Stat. 648) is amended by striking "\$6,000,000" and inserting "\$8,500,000". 25 | 1 | (c) Technical Corrections.—Section 3(e) of such | |----|---| | 2 | Act (114 Stat. 646) is amended— | | 3 | (1) in paragraph (1) by striking the colon in | | 4 | the third sentence and inserting a period; | | 5 | (2) by inserting immediately after such period | | 6 | the following: | | 7 | "(2) Notice; Minutes; Public Availability | | 8 | OF DOCUMENTS.—"; and | | 9 | (3) by redesignating the subsequent paragraphs | | 10 | in order as paragraphs (3) and (4), respectively. | | 11 | TITLE II—NATIONAL SEA GRANT | | 12 | COLLEGE PROGRAM | | 13 | SEC. 5201. SHORT TITLE. | | 14 | This Act may be cited as the "National Sea Grant | | 15 | College Program Act Amendments of 2002". | | 16 | SEC. 5202. AMENDMENTS TO FINDINGS. | | 17 | Section 202(a)(6) of the National Sea Grant College | | 18 | Program Act (33 U.S.C. 1121(a)(6)) is amended by strik- | | 19 | ing the period at the end and inserting ", including strong | | 20 | collaborations between Administration scientists and sci- | | | conaborations between Hummistration scientists and ser- | | 1 | SEC. 5203. REQUIREMENTS APPLICABLE TO NATIONAL SEA | |----|---| | 2 | GRANT COLLEGE PROGRAM. | | 3 | (a) Quadrennial Strategic Plan.—Section 204 | | 4 | $(\mathrm{e})(1)$ of the National Sea Grant College Program Act (33 | | 5 | U.S.C. 1123 (c)(1)) is amended to read as follows: | | 6 | "(1) The Secretary, in consultation with the | | 7 | panel, sea grant colleges, and sea grant institutes, | | 8 | shall develop at least every 4 years a strategic plan | | 9 | that establishes priorities for the national sea grant | | 10 | college program, provides an appropriately balanced | | 11 | response to local, regional, and national needs, and | | 12 | is reflective of integration with the relevant portions | | 13 | of the strategic plans of the Department of Com- | | 14 | merce and of the Administration.". | | 15 | (b) Program Evaluation and Rating.— | | 16 | (1) EVALUATION AND RATING REQUIRE- | | 17 | MENT.—Section 204(d)(3)(A) of the National Sea | | 18 | Grant College Program Act (33 U.S.C. | | 19 | 1123(d)(3)(A)) is amended to read as follows: | | 20 | "(A)(i) evaluate the performance of the | | 21 | programs of sea grant colleges and sea grant | | 22 | institutes, using the priorities, guidelines, and | | 23 | qualifications established by the Secretary | | 24 | under subsection (c), and determine which of | | 25 | the programs are the best managed and carry | | 1 | out the highest quality research, education, ex- | |----|--| | 2 | tension, and training activities; and | | 3 | "(ii) rate the programs according to their | | 4 | relative performance (as determined under | | 5 | clause (i)) into no less than 5 categories, with | | 6 | each of the 2 best-performing categories con- | | 7 | taining no more than 25 percent of the pro- | | 8 | grams;". | | 9 | (2) REVIEW OF EVALUATION AND RATING | | 10 | PROCESS.—(A) After 3 years after the date of the | | 11 | enactment of this Act, the Secretary of Commerce, | | 12 | acting through the Under Secretary of Commerce | | 13 | for Oceans and Atmosphere, shall contract with the | | 14 | National Academy of Sciences— | | 15 | (i) to review the effectiveness of the eval- | | 16 | uation and rating system under the amendment | | 17 | made by paragraph (1) in determining the rel- | | 18 | ative performance of programs of sea grant col- | | 19 | leges and sea grant institutes; | | 20 | (ii) to evaluate whether the sea grant pro- | | 21 | grams have improved as a result of the evalua- | | 22 | tion process; and | | 23 | (iii) to make appropriate recommendations | | 24 | to improve the overall effectiveness of the eval- | | 25 | uation process. | 1 (B) The National Academy of Sciences shall 2 submit a report to the Congress on the findings and 3 recommendations of the panel under subparagraph (A) by not later than 4 years after the date of the 5 enactment of this Act. 6 ALLOCATION Funding.—Section (c) OF 204(d)(3)(B) of the National Sea Grant College Program 8 Act (33 U.S.C. 1123(d)(3)(B)) is amended by striking "and" after the semicolon at the end of clause (ii) and 10 by adding at the end the following: 11 "(iv) encourage and promote coordi-12 nation and cooperation between the re-13 search, education, and outreach programs 14 of the Administration and those of aca-15 demic institutions; and". 16 SEC. 5204. COST SHARE. 17 Section 205(a) of the National Sea Grant College Program Act (33 U.S.C. 1124(a)) is amended by striking 18 "section 204(d)(6)" and inserting "section 204(c)(4)(F)". 19 20 SEC. 5205. FELLOWSHIPS. 21 (a) Ensuring Equal Access.—Section 208(a) of 22 the National Sea Grant College Program Act (33 U.S.C. 23 1127(a)) is amended by adding at the end the following: 24 "The Secretary shall strive to ensure equal access for mi- nority and economically disadvantaged students to the - 1 program carried out under this subsection. Not later than - 2 1 year after the date of the enactment of the National - 3 Sea Grant College Program Act Amendments of 2002, - 4 and every 2 years thereafter, the Secretary shall submit - 5 a report to the Congress describing the efforts by the Sec- - 6 retary to ensure equal access for minority and economi- - 7 cally disadvantaged students to the program carried out - 8 under this subsection, and the results of such efforts.". - 9 (b) Postdoctoral Fellows.—Section 208(c) of - 10 the National Sea Grant College Program Act (33 U.S.C. - 11 1127(c)) is repealed. - 12 SEC. 5206. TERMS OF MEMBERSHIP FOR SEA GRANT RE- - 13 VIEW PANEL. - 14 Section 209(c)(2) of the National Sea Grant College - 15 Program Act (33 U.S.C. 1128(c)(2)) is amended by strik- - 16 ing the first sentence and inserting the following: "The - 17 term of office of a voting member of the panel shall be - 18 3 years for a member appointed before the date of enact- - 19 ment of the National Sea Grant College Program Act - 20 Amendments of 2002, and 4 years for a member ap- - 21 pointed or reappointed after the date of enactment of the
- 22 National Sea Grant College Program Act Amendments of - 23 2002. The Director may extend the term of office of a - 24 voting member of the panel appointed before the date of | 1 | enactment of the National Sea Grant College Program Act | |----|---| | 2 | Amendments of 2002 by up to 1 year.". | | 3 | SEC. 5207. AUTHORIZATION OF APPROPRIATIONS. | | 4 | Subsections (a), (b), and (c) of section 212 of the | | 5 | National Sea Grant College Program Act (33 U.S.C. | | 6 | 1131) are amended to read as follows: | | 7 | "(a) Authorization.— | | 8 | "(1) In general.—There are authorized to be | | 9 | appropriated to the Secretary to carry out this | | 10 | title— | | 11 | "(A) \$60,000,000 for fiscal year 2003; | | 12 | "(B) \$75,000,000 for fiscal year 2004; | | 13 | "(C) \$77,500,000 for fiscal year 2005; | | 14 | "(D) \$80,000,000 for fiscal year 2006; | | 15 | "(E) $$82,500,000$ for fiscal year 2007; and | | 16 | "(F) $$85,000,000$ for fiscal year 2008. | | 17 | "(2) Priority activities.—In addition to the | | 18 | amounts authorized under paragraph (1), there are | | 19 | authorized to be appropriated for each of fiscal years | | 20 | 2003 through 2008— | | 21 | "(A) \$5,000,000 for competitive grants for | | 22 | university research on the biology and control | | 23 | of zebra mussels and other important aquatic | | 24 | nonnative species; | | 1 | "(B) \$5,000,000 for competitive grants for | |----|---| | 2 | university research on oyster diseases, oyster | | 3 | restoration, and oyster-related human health | | 4 | risks; | | 5 | "(C) \$5,000,000 for competitive grants for | | 6 | university research on the biology, prevention, | | 7 | and forecasting of harmful algal blooms, includ- | | 8 | ing Pfiesteria piscicida; and | | 9 | "(D) \$3,000,000 for competitive grants for | | 10 | fishery extension activities conducted by sea | | 11 | grant colleges or sea grant institutes to en- | | 12 | hance, and not supplant, existing core program | | 13 | funding. | | 14 | "(b) Limitations.— | | 15 | "(1) Administration.—There may not be | | 16 | used for administration of programs under this title | | 17 | in a fiscal year more than 5 percent of the lesser | | 18 | of— | | 19 | "(A) the amount authorized to be appro- | | 20 | priated under this title for the fiscal year; or | | 21 | "(B) the amount appropriated under this | | 22 | title for the fiscal year. | | 23 | "(2) Use for other offices or pro- | | 24 | GRAMS.—Sums appropriated under the authority of | | 25 | subsection (a)(2) shall not be available for adminis- | - 1 tration of this title by the National Sea Grant Of- - 2 fice, for any other Administration or department - program, or for any other administrative expenses. - 4 "(c) Distribution of Funds.—In any fiscal year - 5 in which the appropriations made under subsection (a)(1) - 6 exceed the amounts appropriated for fiscal year 2003 for - 7 the purposes described in such subsection, the Secretary - 8 shall distribute any excess amounts (except amounts used - 9 for the administration of the sea grant program) to any - 10 combination of the following: - 11 "(1) Sea grant programs, according to their - rating under section 204(d)(3)(A). - 13 "(2) National strategic investments authorized - under section 204(b)(4). - 15 "(3) A college, university, institution, associa- - tion, or alliance for activities that are necessary for - it to be designated as a sea grant college or sea - grant institute. - 19 "(4) A sea grant college or sea grant institute - designated after the date of enactment of the Na- - 21 tional Sea Grant College Program Act Amendments - of 2002 but not yet evaluated under section - 23 204(d)(3)(A).". | 1 | SEC. 5208. ANNUAL REPORT ON PROGRESS IN BECOMING | |----|--| | 2 | DESIGNATED AS SEA GRANT COLLEGES AND | | 3 | SEA GRANT INSTITUTES. | | 4 | Section 207 of the National Sea Grant College Pro- | | 5 | gram Act (16 U.S.C. 1126) is amended by adding at the | | 6 | end the following: | | 7 | "(e) Annual Report on Progress.— | | 8 | "(1) Report requirement.—The Secretary | | 9 | shall report annually to the Committee on Resources | | 10 | and the Committee on Science of the House of Rep- | | 11 | resentatives, and to the Committee on Commerce, | | 12 | Science, and Transportation of the Senate, on ef- | | 13 | forts and progress made by colleges, universities, in- | | 14 | stitutions, associations, and alliances to become des- | | 15 | ignated under this section as sea grant colleges or | | 16 | sea grant institutes, including efforts and progress | | 17 | made by sea grant institutes in being designated as | | 18 | sea grant colleges. | | 19 | "(2) Territories and freely associated | | 20 | STATES.—The report shall include description of— | | 21 | "(A) efforts made by colleges, universities, | | 22 | associations, institutions, and alliances in | | 23 | United States territories and freely associated | | 24 | States to develop the expertise necessary to be | | 25 | designated as a sea grant institute or sea grant | | 26 | college: | "(B) the administrative, technical, and financial assistance provided by the Secretary to those entities seeking to be designated; and "(C) the additional actions or activities necessary for those entities to meet the qualifications for such designation under subsection (a)(1).". #### 8 SEC. 5209. COORDINATION. 9 Not later than February 15 of each year, the Under 10 Secretary of Commerce for Oceans and Atmosphere and the Director of the National Science Foundation shall jointly submit to the Committees on Resources and Science of the House of Representatives and the Committee on Commerce, Science, and Transportation of the 14 15 Senate a report on how the oceans and coastal research activities of the National Oceanic and Atmospheric Ad-16 ministration, including the Coastal Ocean Program and the National Sea Grant College Program, and of the Na-18 tional Science Foundation will be coordinated during the 19 20 fiscal year following the fiscal year in which the report 21 is submitted. The report shall describe in detail any overlapping ocean and coastal research interests between the 23 agencies and specify how such research interests will be pursued by the programs in a complementary manner. # 1 TITLE III—NOAA COMMISSIONED 2 OFFICER CORPS | _ | | |----|--| | 3 | SEC. 5300. SHORT TITLE. | | 4 | This title may be cited as the "National Oceanic and | | 5 | Atmospheric Administration Commissioned Officer Corps | | 6 | Act of 2002". | | 7 | Subtitle A—General Provisions | | 8 | SEC. 5301. COMMISSIONED OFFICER CORPS. | | 9 | There shall be in the National Oceanic and Atmos- | | 10 | pheric Administration a commissioned officer corps. | | 11 | SEC. 5302. DEFINITIONS. | | 12 | (a) Applicability of Definitions in Title 10, | | 13 | United States Code.—Except as provided in subsection | | 14 | (b), the definitions provided in section 101 of title 10, | | 15 | United States Code, apply to the provisions of this title. | | 16 | (b) Additional Definitions.—In this title: | | 17 | (1) Active duty.—The term "active duty" | | 18 | means full-time duty in the active service of a uni- | | 19 | formed service. | | 20 | (2) Grade.—The term "grade" means a step | | 21 | or degree, in a graduated scale of office or rank, | | 22 | that is established and designated as a grade by law | | 23 | or regulation. | | 24 | (3) Officer.—The term "officer" means an | officer of the commissioned corps. 25 | | 133 | |----|--| | 1 | (4) Flag officer.—The term "flag officer" | | 2 | means an officer serving in, or having the grade of, | | 3 | vice admiral, rear admiral, or rear admiral (lower | | 4 | half). | | 5 | (5) Secretary.—The term "Secretary" means | | 6 | the Secretary of Commerce. | | 7 | (6) Administration.—The term "Administra- | | 8 | tion" means the National Oceanic and Atmospheric | | 9 | Administration. | | 10 | SEC. 5303. AUTHORIZED NUMBER ON THE ACTIVE LIST. | | 11 | (a) Annual Strength on Active List.—The an- | | 12 | nual strength of the commissioned corps in officers on the | | 13 | lineal list of active duty officers of the corps shall be pre- | | 14 | scribed by law. | | 15 | (b) Lineal List.—The Secretary shall maintain a | | 16 | list, known as the "lineal list", of officers on active duty. | | 17 | Officers shall be carried on the lineal list by grade and, | | 18 | within grade, by seniority in grade. | | 19 | SEC. 5304. STRENGTH AND DISTRIBUTION IN GRADE. | | 20 | (a) Relative Rank; Proportion.—Of the total au- | | 21 | thorized number of officers on the lineal list of the com- | | 22 | missioned corps, there are authorized numbers in perma- | | 23 | nent grade, in relative rank with officers of the Navy, in | 25 (1) 8 in the grade of captain. 24 proportions as follows: | 1 | (2) 14 in the grade of commander. | |----|--| | 2 | (3) 19 in the grade of lieutenant commander. | | 3 | (4) 23 in the grade of lieutenant. | | 4 | (5) 18 in the grade of lieutenant (junior grade). | | 5 | (6) 18 in the grade of ensign. | | 6 | (b) Computation of Number in Grade.— | | 7 | (1) In general.—Subject to paragraph (2), | | 8 | whenever a final fraction occurs in computing the | | 9 | authorized number of officers in a grade, the nearest | | 10 | whole number shall be taken, and if the fraction is | | 11 | one-half the next higher whole number shall be | | 12 | taken. | | 13 | (2) Limitation on increase in total num- | | 14 | BER.—The total number of officers on the lineal list | | 15 | authorized by law may not be increased as the result | | 16 | of the computations prescribed in this section, and | | 17 | if necessary the number of officers in the lowest | | 18 |
grade shall be reduced accordingly. | | 19 | (c) Preservation of Grade and Pay, Etc.—No | | 20 | officer may be reduced in grade or pay or separated from | | 21 | the commissioned corps as the result of a computation | | 22 | made to determine the authorized number of officers in | | 23 | the various grades. | | 24 | (d) FILLING OF VACANCIES; ADDITIONAL NUM- | | 25 | BERS.—Nothing in this section may be construed as re- | | 1 | quiring the filling of any vacancy or as prohibiting addi- | |----|--| | 2 | tional numbers in any grade to compensate for vacancies | | 3 | existing in higher grades. | | 4 | (e) Temporary Increase in Numbers.—The total | | 5 | number of officers authorized by law to be on the lineal | | 6 | list during a fiscal year may be temporarily exceeded so | | 7 | long as the average number on that list during that fiscal | | 8 | year does not exceed the authorized number. | | 9 | SEC. 5305. AUTHORIZED NUMBER FOR FISCAL YEARS 2003 | | 10 | THROUGH 2008. | | 11 | There are authorized to be not less than 264 and not | | 12 | more than 299 officers on the lineal list of the commis- | | 13 | sioned corps of the National Oceanic and Atmospheric Ad- | | 14 | ministration for each of fiscal years 2003 through 2008. | | 15 | Subtitle B—Appointment and | | 16 | Promotion of Officers | | 17 | SEC. 5311. ORIGINAL APPOINTMENTS. | | 18 | (a) In General.— | | 19 | (1) Grades.—Original appointments may be | | 20 | made in the grades of ensign, lieutenant (junior | | 21 | grade), and lieutenant. | | 22 | (2) QUALIFICATIONS.—Under regulations pre- | | 23 | scribed by the Secretary, such an appointment may | | 24 | be given only to a person who— | | 1 | (A) meets the qualification requirements | |----|---| | 2 | specified in paragraphs (1) through (4) of sec- | | 3 | tion 532(a) of title 10, United States Code; and | | 4 | (B) has such other special qualifications as | | 5 | the Secretary may prescribe by regulation. | | 6 | (3) Examination.—A person may be given | | 7 | such an appointment only after passage of a mental | | 8 | and physical examination given in accordance with | | 9 | regulations prescribed by the Secretary. | | 10 | (4) REVOCATION OF COMMISSION OF OFFICERS | | 11 | FOUND NOT QUALIFIED.—The President may revoke | | 12 | the commission of any officer appointed under this | | 13 | section during the officer's first three years of serv- | | 14 | ice if the officer is found not qualified for the serv- | | 15 | ice. Any such revocation shall be made under regula- | | 16 | tions prescribed by the President. | | 17 | (b) LINEAL LIST.—Each person appointed under this | | 18 | section shall be placed on the lineal list in a position com- | | 19 | mensurate with that person's age, education, and experi- | | 20 | ence, in accordance with regulations prescribed by the Sec- | | 21 | retary. | | 22 | (c) SERVICE CREDIT UPON ORIGINAL APPOINTMENT | | 23 | IN GRADE ABOVE ENSIGN.— | | 24 | (1) In general.—For the purposes of basic | | 25 | pay, a person appointed under this section in the | - grade of lieutenant shall be credited as having, on the date of that appointment, three years of service, and a person appointed under this section in the grade of lieutenant (junior grade) shall be credited as having, as of the date of that appointment, 1½ years of service. - 7 (2) HIGHER CREDIT UNDER OTHER LAW.—If a 8 person appointed under this section is entitled to 9 credit for the purpose of basic pay under any other 10 provision of law that would exceed the amount of 11 credit authorized by paragraph (1), that person shall 12 be credited with that amount of service in lieu of the 13 credit authorized by paragraph (1). ### 14 SEC. 5312. PERSONNEL BOARDS. - 15 (a) Convening.—At least once a year and at such other times as the Secretary determines necessary, the 17 Secretary shall convene a personnel board. A personnel board shall consist of not less than five officers on the 19 lineal list in the permanent grade of commander or above. - 20 (b) Duties.—Each personnel board shall— - 21 (1) recommend to the Secretary such changes 22 in the lineal list as the board may determine; and - 23 (2) make selections and recommendations to 24 the Secretary and President for the appointment, 25 promotion, separation, continuation, and retirement | 1 | of officers | as | prescribed | in | this | subtitle | and | subtitle | |---|-------------|----|------------|----|------|----------|-----|----------| | | | | | | | | | | - 2 C. - 3 (c) ACTION ON RECOMMENDATIONS NOT ACCEPT- - 4 ABLE.—In a case in which any recommendation by a - 5 board convened under subsection (a) is not accepted by - 6 the Secretary or the President, the board shall make such - 7 further recommendations as are acceptable. - 8 SEC. 5313. PROMOTION OF ENSIGNS TO GRADE OF LIEU- - 9 TENANT (JUNIOR GRADE). - 10 (a) IN GENERAL.—An officer in the permanent grade - 11 of ensign shall be promoted to and appointed in the grade - 12 of lieutenant (junior grade) upon completion of three years - 13 of service. The authorized number of officers in the grade - 14 of lieutenant (junior grade) shall be temporarily increased - 15 as necessary to authorize such appointment. - 16 (b) Separation of Ensigns Found Not Fully - 17 QUALIFIED.—If an officer in the permanent grade of en- - 18 sign is at any time found not fully qualified, the officer's - 19 commission shall be revoked and the officer shall be sepa- - 20 rated from the commissioned service. - 21 SEC. 5314. PROMOTION BY SELECTION TO PERMANENT - 22 GRADES ABOVE LIEUTENANT (JUNIOR - GRADE). - 24 Promotion to fill vacancies in each permanent grade - 25 above the grade of lieutenant (junior grade) shall be made - 1 by selection from the next lower grade upon recommenda- - 2 tion of the personnel board. - 3 SEC. 5315. LENGTH OF SERVICE FOR PROMOTION PUR- - 4 POSES. - 5 (a) General Rule.—Each officer shall be assumed - 6 to have, for promotion purposes, at least the same length - 7 of service as any other officer below that officer on the - 8 lineal list. - 9 (b) Exception.—Notwithstanding subsection (a), an - 10 officer who has lost numbers shall be assumed to have, - 11 for promotion purposes, no greater service than the officer - 12 next above such officer in such officer's new position on - 13 the lineal list. - 14 SEC. 5316. APPOINTMENTS AND PROMOTIONS TO PERMA- - 15 NENT GRADES. - Appointments in and promotions to all permanent - 17 grades shall be made by the President, by and with the - 18 advice and consent of the Senate. - 19 SEC. 5317. GENERAL QUALIFICATION OF OFFICERS FOR - 20 **PROMOTION TO HIGHER PERMANENT** - 21 GRADE. - No officer may be promoted to a higher permanent - 23 grade on the active list until the officer has passed a satis- - 24 factory mental and physical examination in accordance - 25 with regulations prescribed by the Secretary. | 1 | OTO | F 010 | DOCUMENTO | α | | ABIT | DECDONGE | |---|------|--------------|-----------|----------|------------|------|----------| | 1 | SEC. | 5318. | POSITIONS | ()H | IMPORTANCE | ANI | RESPONSE | - 2 BILITY. - 3 (a) Designation of Positions.—The Secretary - 4 may designate positions in the Administration as being po- - 5 sitions of importance and responsibility for which it is ap- - 6 propriate that officers of the Administration, if serving in - 7 those positions, serve in the grade of vice admiral, rear - 8 admiral, or rear admiral (lower half), as designated by the - 9 Secretary for each position. - 10 (b) Assignment of Officers to Designated Po- - 11 SITIONS.—The Secretary may assign officers to positions - 12 designated under subsection (a). - 13 (c) DIRECTOR OF NOAA CORPS AND OFFICE OF MA- - 14 RINE AND AVIATION OPERATIONS.—The Secretary shall - 15 designate one position under this section as responsible - 16 for oversight of the vessel and aircraft fleets and for the - 17 administration of the commissioned officer corps. That po- - 18 sition shall be filled by an officer on the lineal list serving - 19 in or above the grade of rear admiral (lower half). For - 20 the specific purpose of administering the commissioned of- - 21 ficer corps, that position shall carry the title of Director - 22 of the National Oceanic and Atmospheric Administration - 23 Commissioned Officer Corps. For the specific purpose of - 24 administering the vessel and aircraft fleets, that position - 25 shall carry the title of Director of the Office of Marine - 26 and Aviation Operations. 1 (d) Grade.— - 2 (1) Temporary appointment to grade designated for that position, if appointed to that grade by the President, by and with the advice and consent of the Senate. - (2) REVERSION TO PERMANENT GRADE.—An officer who has served in a grade above captain, upon termination of the officer's assignment to the position for which that appointment was made, shall, unless appointed or assigned to another position for which a higher grade is designated, revert to the grade and number the officer would have occupied but for serving in a grade above that of captain. In such a case, the officer shall be an extra number in that grade. # (e) Number of Officers Appointed.— - (1) Overall limit.—The total number of officers serving on active duty at any one time in the grade of rear admiral (lower half) or above may not exceed four. - (2) LIMIT BY GRADE.—The number of officers serving on active duty under appointments under this section may not exceed— | 1 | (A) one in the grade of vice admiral; | |----|--| | 2 | (B) two in the grade of rear admiral; and | | 3 | (C) two in the grade of rear admiral (lower | | 4 | half). | | 5 | (f) PAY AND ALLOWANCES.—An officer appointed to | | 6 | a grade under this section, while serving in that grade, | | 7 | shall have the pay and allowances of the grade to which | | 8 | appointed. |
| 9 | (g) Effect of Appointment.—An appointment of | | 10 | an officer under this section— | | 11 | (1) does not vacate the permanent grade held | | 12 | by the officer; and | | 13 | (2) creates a vacancy on the active list. | | 14 | SEC. 5319. TEMPORARY APPOINTMENTS AND PROMOTIONS | | 15 | GENERALLY. | | 16 | (a) Ensign.—Temporary appointments in the grade | | 17 | of ensign may be made by the President alone. Each such | | 18 | temporary appointment terminates at the close of the next | | 19 | regular session of the Congress unless the Senate sooner | | 20 | gives its advice and consent to the appointment. | | 21 | (b) LIEUTENANT (JUNIOR GRADE).—Officers in the | | 22 | permanent grade of ensign may be temporarily promoted | | 23 | to and appointed in the grade of lieutenant (junior grade) | | | • | | 24 | by the President alone whenever vacancies exist in higher | | 1 | (c) Any One Grade.—When determined by the Sec- | |----|--| | 2 | retary to be in the best interest of the service, officers | | 3 | in any permanent grade may be temporarily promoted one | | 4 | grade by the President alone. Any such temporary pro- | | 5 | motion terminates upon the transfer of the officer to a | | 6 | new assignment. | | 7 | SEC. 5320. TEMPORARY APPOINTMENT OR ADVANCEMENT | | 8 | OF COMMISSIONED OFFICERS IN TIME OF | | 9 | WAR OR NATIONAL EMERGENCY. | | 10 | (a) In General.—Officers of the Administration | | 11 | shall be subject in like manner and to the same extent | | 12 | as personnel of the Navy to all laws authorizing temporary | | 13 | appointment or advancement of commissioned officers in | | 14 | time of war or national emergency. | | 15 | (b) Limitations.—Subsection (a) shall be applied | | 16 | subject to the following limitations: | | 17 | (1) A commissioned officer in the service of a | | 18 | military department under section 5341 may, upon | | 19 | the recommendation of the Secretary of the military | | 20 | department concerned, be temporarily promoted to a | | 21 | higher rank or grade. | | 22 | (2) A commissioned officer in the service of the | | 23 | Administration may be temporarily promoted to fill | | 24 | vacancies in ranks and grades caused by the transfer | | | 111 | |----------------------------|--| | 1 | of commissioned officers to the service and jurisdic- | | 2 | tion of a military department under section 5341. | | 3 | (3) Temporary appointments may be made in | | 4 | all grades to which original appointments in the Ad- | | 5 | ministration are authorized, except that the number | | 6 | of officers holding temporary appointments may not | | 7 | exceed the number of officers transferred to a mili- | | 8 | tary department under section 5341. | | 9 | SEC. 5321. PAY AND ALLOWANCES; DATE OF ACCEPTANCE | | | | | 10 | OF PROMOTION. | | 10
11 | OF PROMOTION. (a) ACCEPTANCE AND DATE OF PROMOTION.—An of- | | | | | 11 | (a) Acceptance and Date of Promotion.—An of- | | 11
12 | (a) ACCEPTANCE AND DATE OF PROMOTION.—An officer of the commissioned corps who is promoted to a high- | | 11
12
13 | (a) Acceptance and Date of Promotion.—An officer of the commissioned corps who is promoted to a higher grade— | | 11
12
13
14 | (a) ACCEPTANCE AND DATE OF PROMOTION.—An officer of the commissioned corps who is promoted to a higher grade— (1) is deemed for all purposes to have accepted | | 11
12
13
14
15 | (a) ACCEPTANCE AND DATE OF PROMOTION.—An officer of the commissioned corps who is promoted to a higher grade— (1) is deemed for all purposes to have accepted the promotion upon the date the promotion is made | - (2) shall receive the pay and allowances of the higher grade from that date unless the officer is entitled under another provision of law to receive the pay and allowances of the higher grade from an earlier date. - 23 (b) OATH OF OFFICE.—An officer who subscribed to 24 the oath of office required by section 3331 of title 5, 25 United States Code, shall not be required to renew such | 1 | oath or to take a new oath upon promotion to a higher | |----|---| | 2 | grade, if the service of the officer after the taking of such | | 3 | oath is continuous. | | 4 | SEC. 5322. SERVICE CREDIT AS DECK OFFICER OR JUNIOR | | 5 | ENGINEER FOR PROMOTION PURPOSES. | | 6 | For purposes of promotion, there shall be counted in | | 7 | addition to active commissioned service, service as deck | | 8 | officer or junior engineer. | | 9 | SEC. 5323. SUSPENSION DURING WAR OR EMERGENCY. | | 10 | In time of emergency declared by the President or | | 11 | by the Congress, and in time of war, the President is au- | | 12 | thorized, in the President's discretion, to suspend the op- | | 13 | eration of all or any part of the provisions of law per- | | 14 | taining to promotion of commissioned officers of the Ad- | | 15 | ministration. | | 16 | Subtitle C—Separation and | | 17 | Retirement of Officers | | 18 | SEC. 5331. INVOLUNTARY RETIREMENT OR SEPARATION. | | 19 | (a) Transfer of Officers to Retired List; Sep- | | 20 | ARATION FROM SERVICE.—As recommended by a per- | | 21 | sonnel board convened under section 5312— | | 22 | (1) an officer in the permanent grade of captain | | 23 | or commander may be transferred to the retired list | | 24 | and | - 1 (2) an officer in the permanent grade of lieu- - 2 tenant commander, lieutenant, or lieutenant (junior - grade) who is not qualified for retirement may be - 4 separated from the service. - 5 (b) Computations.—In any fiscal year, the total - 6 number of officers selected for retirement or separation - 7 under subsection (a) plus the number of officers retired - 8 for age may not exceed the whole number nearest 4 per- - 9 cent of the total number of officers authorized to be on - 10 the active list, except as otherwise provided by law. - 11 (c) Effective Date of Retirements and Sepa- - 12 RATIONS.—A retirement or separation under subsection - 13 (a) shall take effect on the first day of the sixth month - 14 beginning after the date on which the Secretary approves - 15 the retirement or separation, except that if the officer con- - 16 cerned requests an earlier retirement or separation date, - 17 the date shall be as determined by the Secretary. - 18 SEC. 5332. SEPARATION PAY. - 19 (a) AUTHORIZATION OF PAYMENT.—An officer who - 20 is separated under section 5331(a)(2) and who has com- - 21 pleted more than three years of continuous active service - 22 immediately before that separation is entitled to separa- - 23 tion pay computed under subsection (b) unless the Sec- - 24 retary determines that the conditions under which the offi- - 25 cer is separated do not warrant payment of that pay. | 1 | (b) Amount of Separation Pay.— | |----|--| | 2 | (1) SIX OR MORE YEARS.—In the case of an of- | | 3 | ficer who has completed six or more years of contin- | | 4 | uous active service immediately before that separa- | | 5 | tion, the amount of separation pay to be paid to the | | 6 | officer under this section is 10 percent of the prod- | | 7 | uct of— | | 8 | (A) the years of active service creditable to | | 9 | the officer; and | | 10 | (B) 12 times the monthly basic pay to | | 11 | which the officer was entitled at the time of | | 12 | separation. | | 13 | (2) Three to six years.—In the case of an | | 14 | officer who has completed three or more but fewer | | 15 | than six years of continuous active service imme- | | 16 | diately before that separation, the amount of separa- | | 17 | tion pay to be paid to the officer under this section | | 18 | is one-half of the amount computed under paragraph | | 19 | (1). | | 20 | (c) Other Conditions, Requirements, and Ad- | | 21 | MINISTRATIVE PROVISIONS.—The provisions of sub- | | 22 | sections (f), (g), and (h) of section 1174 of title 10, United | | 23 | States Code, shall apply to separation pay under this sec- | | 24 | tion in the same manner as such provisions apply to sepa- | | 25 | ration pay under that section. | #### 1 SEC. 5333. MANDATORY RETIREMENT FOR AGE. - 2 (a) Officers Below Grade of Rear Admiral - 3 (Lower Half).—Unless retired or separated earlier, - 4 each officer on the lineal list of the commissioned corps - 5 who is serving in a grade below the grade of rear admiral - 6 (lower half) shall be retired on the first day of the month - 7 following the month in which the officer becomes 62 years - 8 of age. - 9 (b) Flag Officers.—Notwithstanding subsection - 10 (a), the President may defer the retirement of an officer - 11 serving in a position that carries a grade above captain - 12 for such period as the President considers advisable, but - 13 such a deferment may not extend beyond the first day of - 14 the month following the month in which the officer be- - 15 comes 64 years of age. #### 16 SEC. 5334. RETIREMENT FOR LENGTH OF SERVICE. - 17 An officer who has completed 20 years of service, of - 18 which at least 10 years was service as a commissioned offi- - 19 cer, may at any time thereafter, upon application by such - 20 officer and in the discretion of the President, be placed - 21 on the retired list. #### 22 SEC. 5335. COMPUTATION OF RETIRED PAY. - 23 (a) Officers First Becoming Members Before - 24 September 8, 1980.—Each officer on the retired list who - 25 first became a member of a uniformed service before Sep- | 1 | tember 8, 1980, shall receive retired pay at the rate deter- | |----|--| | 2 | mined by multiplying— | | 3 | (1) the retired pay base determined under sec- | |
4 | tion 1406(g) of title 10, United States Code; by | | 5 | (2) $2\frac{1}{2}$ percent of the number of years of serv- | | 6 | ice that may be credited to the officer under section | | 7 | 1405 of such title as if the officer's service were | | 8 | service as a member of the Armed Forces. | | 9 | The retired pay so computed may not exceed 75 percent | | 10 | of the retired pay base. | | 11 | (b) Officers First Becoming Members on or | | 12 | AFTER SEPTEMBER 8, 1980.—Each officer on the retired | | 13 | list who first became a member of a uniformed service on | | 14 | or after September 8, 1980, shall receive retired pay at | | 15 | the rate determined by multiplying— | | 16 | (1) the retired pay base determined under sec- | | 17 | tion 1407 of title 10, United States Code; by | | 18 | (2) the retired pay multiplier determined under | | 19 | section 1409 of such title for the number of years | | 20 | of service that may be credited to the officer under | | 21 | section 1405 of such title as if the officer's service | | 22 | were service as a member of the Armed Forces. | | 23 | (c) Treatment of Full and Fractional Parts | 24 OF MONTHS IN COMPUTING YEARS OF SERVICE.— | 1 | (1) In general.—In computing the number of | |----|--| | 2 | years of service of an officer for the purposes of sub- | | 3 | section (a)— | | 4 | (A) each full month of service that is in | | 5 | addition to the number of full years of service | | 6 | creditable to the officer shall be credited as $\frac{1}{12}$ | | 7 | of a year; and | | 8 | (B) any remaining fractional part of a | | 9 | month shall be disregarded. | | 10 | (2) ROUNDING.—Retired pay computed under | | 11 | this section, if not a multiple of \$1, shall be rounded | | 12 | to the next lower multiple of \$1. | | 13 | SEC. 5336. RETIRED GRADE AND RETIRED PAY. | | 14 | Each officer retired pursuant to law shall be placed | | 15 | on the retired list with the highest grade satisfactorily held | | 16 | by that officer while on active duty including active duty | | 17 | pursuant to recall, under permanent or temporary ap- | | 18 | pointment, and shall receive retired pay based on such | | 19 | highest grade, if— | | 20 | (1) the officer's performance of duty in such | | 21 | highest grade has been satisfactory, as determined | | 22 | by the Secretary of the department or departments | | 23 | under whose jurisdiction the officer served; and | | 24 | (2) unless retired for disability, the officer's | | 25 | length of service in such highest grade is no less | | 1 | than that required by the Secretary of officers retir- | |----|---| | 2 | ing under permanent appointment in that grade. | | 3 | SEC. 5337. RETIRED RANK AND PAY HELD PURSUANT TO | | 4 | OTHER LAWS UNAFFECTED. | | 5 | Nothing in this subtitle shall prevent an officer from | | 6 | being placed on the retired list with the highest rank and | | 7 | with the highest retired pay to which the officer is entitled | | 8 | under any other provision of law. | | 9 | SEC. 5338. CONTINUATION ON ACTIVE DUTY; DEFERRAL OF | | 10 | RETIREMENT. | | 11 | The provisions of subchapter IV of chapter 36 of title | | 12 | 10, United States Code, relating to continuation on active | | 13 | duty and deferral of retirement shall apply to commis- | | 14 | sioned officers of the Administration. | | 15 | SEC. 5339. RECALL TO ACTIVE DUTY. | | 16 | The provisions of chapter 39 of title 10, United | | 17 | States Code, relating to recall of retired officers to active | | 18 | duty, including the limitations on such recalls, shall apply | | 19 | to commissioned officers of the Administration. | | 20 | Subtitle D—Service of Officers | | 21 | With the Military Departments | | 22 | SEC. 5341. COOPERATION WITH AND TRANSFER TO MILI- | | 23 | TARY DEPARTMENTS. | | 24 | (a) In General.—The President may, whenever in | | 25 | the judgment of the President a sufficient national emer- | - 1 gency exists, transfer to the service and jurisdiction of a - 2 military department such vessels, equipment, stations, and - 3 officers of the Administration as the President considers - 4 to be in the best interest of the country. After any such - 5 transfer all expenses connected therewith shall be defrayed - 6 out of the appropriations for the department to which the - 7 transfer is made. Such transferred vessels, equipment, sta- - 8 tions, and officers shall be returned to the Administration - 9 when the national emergency ceases, in the opinion of the - 10 President. Nothing in this section shall be construed as - 11 transferring the Administration or any of its functions - 12 from the Department of Commerce except in time of na- - 13 tional emergency and to the extent provided in this sec- - 14 tion. - 15 (b) Status of Transferred Officers.—An offi- - 16 cer of the Administration transferred under this section, - 17 shall, while under the jurisdiction of a military depart- - 18 ment, have proper military status and shall be subject to - 19 the laws, regulations, and orders for the government of - 20 the Army, Navy, or Air Force, as the case may be, insofar - 21 as the same may be applicable to persons whose retention - 22 permanently in the military service of the United States - 23 is not contemplated by law. | 1 | SEC. 5342. RELATIVE RANK OF OFFICERS WHEN SERVING | |----|--| | 2 | WITH ARMY, NAVY, OR AIR FORCE. | | 3 | When serving with the Army, Navy, or Air Force, an | | 4 | officer of the Administration shall rank with and after of- | | 5 | ficers of corresponding grade in the Army, Navy, or Air | | 6 | Force of the same length of service in grade. Nothing in | | 7 | this subtitle shall be construed to affect or alter an offi- | | 8 | cer's rates of pay and allowances when not assigned to | | 9 | military duty. | | 10 | SEC. 5343. RULES AND REGULATIONS WHEN COOPERATING | | 11 | WITH MILITARY DEPARTMENTS. | | 12 | (a) Joint Regulations.—The Secretary of Defense | | 13 | and the Secretary of Commerce shall jointly prescribe reg- | | 14 | ulations— | | 15 | (1) governing the duties to be performed by the | | 16 | Administration in time of war; and | | 17 | (2) providing for the cooperation of the Admin- | | 18 | istration with the military departments in time of | | 19 | peace in preparation for its duties in time of war. | | 20 | (b) APPROVAL.—Regulations under subsection (a) | | 21 | shall not be effective unless approved by each of those Sec- | | 22 | retaries. | | 23 | (c) Communications.—Regulations under sub- | | 24 | section (a) may provide procedures for making reports and | | 25 | communications between a military department and the | | 26 | Administration. | # Subtitle E—Rights and Benefits | 2 | SEC. 5351. APPLICABILITY OF CERTAIN PROVISIONS OF | |----|--| | 3 | TITLE 10, UNITED STATES CODE. | | 4 | (a) Provisions Made Applicable to the | | 5 | CORPS.—The rules of law that apply to the Armed Forces | | 6 | under the following provisions of title 10, United States | | 7 | Code, as those provisions are in effect from time to time, | | 8 | apply also to the commissioned officer corps of the Admin- | | 9 | istration: | | 10 | (1) Chapter 40, relating to leave. | | 11 | (2) Section 716, relating to transfers between | | 12 | the armed forces and to and from National Oceanic | | 13 | and Atmospheric Administration. | | 14 | (3) Section 1035, relating to deposits of sav- | | 15 | ings. | | 16 | (4) Section 1036, relating to transportation and | | 17 | travel allowances for escorts for dependents of mem- | | 18 | bers. | | 19 | (5) Section 1052, relating to reimbursement for | | 20 | adoption expenses. | | 21 | (6) Section 1174a, relating to special separation | | 22 | benefits (except that benefits under subsection | | 23 | (b)(2)(B) of such section are subject to the avail- | | 24 | ability of appropriations for such purpose and are | | 1 | provided at the discretion of the Secretary of Com- | |----|---| | 2 | merce). | | 3 | (7) Chapter 61, relating to retirement or sepa- | | 4 | ration for physical disability. | | 5 | (8) Chapter 69, relating to retired grade, except | | 6 | sections 1370, 1375, and 1376. | | 7 | (9) Chapter 71, relating to computation of re- | | 8 | tired pay. | | 9 | (10) Chapter 73, relating to annuities based on | | 10 | retired or retainer pay. | | 11 | (11) Subchapter II of chapter 75, relating to | | 12 | death benefits. | | 13 | (12) Section 2634, relating to transportation of | | 14 | motor vehicles for members on permanent change of | | 15 | station. | | 16 | (13) Sections 2731 and 2735, relating to prop- | | 17 | erty loss incident to service. | | 18 | (14) Section 2771, relating to final settlement | | 19 | of accounts of deceased members. | | 20 | (15) Such other provisions of subtitle A of that | | 21 | title as may be adopted for applicability to the com- | | 22 | missioned officer corps of the National Oceanic and | | 23 | Atmospheric Administration by any other provision | | 24 | of law. | | 1 | (b) REFERENCES.—The authority vested by title 10 | |----|--| | 2 | United States Code, in the "military departments", "the | | 3 | Secretary concerned", or "the Secretary of Defense" with | | 4 | respect to the provisions of law referred to in subsection | | 5 | (a) shall be exercised, with respect to the commissioned | | 6 | officer corps of the Administration, by the Secretary of | | 7 | Commerce or the Secretary's designee. | | 8 | SEC. 5352. ELIGIBILITY FOR VETERANS BENEFITS AND | | 9 | OTHER RIGHTS, PRIVILEGES, IMMUNITIES | | 10 | AND BENEFITS UNDER CERTAIN PROVISIONS | | 11 | OF LAW. | | 12 | (a) In General.—Active service of officers of the | | 13 | Administration shall be deemed to be
active military serv- | | 14 | ice for the purposes of all rights, privileges, immunities | | 15 | and benefits under the following: | | 16 | (1) Laws administered by the Secretary of Vet- | | 17 | erans Affairs. | | 18 | (2) The Soldiers' and Sailors' Civil Relief Act | | 19 | of 1940 (50 App. U.S.C. 501 et seq.). | | 20 | (3) Section 210 of the Social Security Act (42 | | 21 | U.S.C. 410), as in effect before September 1, 1950. | | 22 | (b) Exercise of Authority.—In the administra- | | 23 | tion of the laws and regulations referred to in subsection | | 24 | (a), with respect to the Administration, the authority vest- | 25 ed in the Secretary of Defense and the Secretaries of the - 1 military departments and their respective departments - 2 shall be exercised by the Secretary of Commerce. #### 3 SEC. 5353. MEDICAL AND DENTAL CARE. - 4 The Secretary may provide medical and dental care, - 5 including care in private facilities, for personnel of the Ad- - 6 ministration entitled to that care by law or regulation. #### 7 SEC. 5354. COMMISSARY PRIVILEGES. - 8 (a) Extension of Privilege.—Commissioned offi- - 9 cers, ships' officers, and members of crews of vessels of - 10 the Administration shall be permitted to purchase com- - 11 missary and quartermaster supplies as far as available - 12 from the Armed Forces at the prices charged officers and - 13 enlisted members of the Armed Forces. - 14 (b) Sales of Rations, Stores, Uniforms, and - 15 Related Equipment.—The Secretary may purchase ra- - 16 tion supplies for messes, stores, uniforms, accouterments, - 17 and related equipment for sale aboard ship and shore sta- - 18 tions of the Administration to members of the uniformed - 19 services and to personnel assigned to such ships or shore - 20 stations. Sales shall be in accordance with regulations pre- - 21 scribed by the Secretary, and proceeds therefrom shall, as - 22 far as is practicable, fully reimburse the appropriations - 23 charged without regard to fiscal year. - 24 (c) Surviving Spouses' Rights.—Rights extended - 25 to members of the uniformed services in this section are | 1 | extended to their surviving spouses and to such others as | |----|---| | 2 | are designated by the Secretary concerned. | | 3 | SEC. 5355. AUTHORITY TO USE APPROPRIATED FUNDS FOR | | 4 | TRANSPORTATION AND REIMBURSEMENT OF | | 5 | CERTAIN ITEMS. | | 6 | (a) Transportation of Effects of Deceased | | 7 | Officers.—In the case of an officer who dies on active | | 8 | duty, the Secretary may provide, from appropriations | | 9 | made available to the Administration, transportation (in- | | 10 | cluding packing, unpacking, crating, and uncrating) of | | 11 | personal and household effects of that officer to the offi- | | 12 | cial residence of record of that officer. However, upon ap- | | 13 | plication by the dependents of such an officer, such trans- | | 14 | portation may be provided to such other location as may | | 15 | be determined by the Secretary. | | 16 | (b) Reimbursement for Supplies Furnished by | | 17 | Officers to Distressed and Shipwrecked Per- | | 18 | sons.—Under regulations prescribed by the Secretary, ap- | | 19 | propriations made available to the Administration may be | | 20 | used to reimburse an officer for food, clothing, medicines, | | 21 | and other supplies furnished by the officer— | | 22 | (1) for the temporary relief of distressed per- | | 23 | sons in remote localities; or | | 24 | (2) to shipwrecked persons who are temporarily | | 25 | provided for by the officer. | | 1 | SEC. 5356. PRESENTATION OF UNITED STATES FLAG UPON | |----|---| | 2 | RETIREMENT. | | 3 | (a) Presentation of Flag Upon Retirement.— | | 4 | Upon the release of a commissioned officer from active | | 5 | commissioned service for retirement, the Secretary shall | | 6 | present a United States flag to the officer. | | 7 | (b) Multiple Presentations Not Author- | | 8 | IZED.—An officer is not eligible for presentation of a flag | | 9 | under subsection (a) if the officer has previously been pre- | | 10 | sented a flag under this section or any other provision of | | 11 | law providing for the presentation of a United States flag | | 12 | incident to release from active service for retirement. | | 13 | (c) No Cost to Recipient.—The presentation of a | | 14 | flag under this section shall be at no cost to the recipient. | | 15 | Subtitle F—Repeals and | | 16 | Conforming Amendments | | 17 | SEC. 5361. REPEALS. | | 18 | The following provisions of law are repealed: | | 19 | (1) The Coast and Geodetic Survey Commis- | | 20 | sioned Officers' Act of 1948 (33 U.S.C. 853a et | | 21 | seq.). | | 22 | (2) Section 3 of the Act of August 10, 1956 | | 23 | (33 U.S.C. 857a). | | 24 | (3) Public Law 91–621 (33 U.S.C. 857–1 et | | 25 | con) | - 1 (4) Section 16 of the Act of May 22, 1917 (33) - 2 U.S.C. 854, 855, 856, 857, and 858). - 3 (5) Section 1 of the Act of July 22, 1947 (33) - 4 U.S.C. 874). - 5 (6) Section 11 of the Act entitled "An Act to - 6 increase the efficiency of the commissioned and en- - 7 listed personnel of the Army, Navy, Marine Corps, - 8 Coast Guard, Coast and Geodetic Survey, and Public - 9 Health Service", enacted May 18, 1920 (33 U.S.C. - 10 864). - 11 (7) Section 636(a)(17) of the Foreign Assist- - ance Act of 1961 (22 U.S.C. 2396(a)(17)). - 13 SEC. 5362. CONFORMING AMENDMENTS. - 14 (a) TITLE 10, UNITED STATES CODE.—Section - 15 1406(g) of title 10, United States Code, is amended by - 16 striking "section 16 of the Coast and Geodetic Survey - 17 Commissioned Officers' Act of 1948 (33 U.S.C. 853o)" - 18 and inserting "section 5335 of the National Oceanic and - 19 Atmospheric Administration Commissioned Officers Act of - 20 2002". - 21 (b) Public Law 104–106.—Section 566(c) of the - 22 National Defense Authorization Act for Fiscal Year 1996 - 23 (Public Law 104–106; 110 Stat. 328; 10 U.S.C. 1293 - 24 note) is amended by striking "the Coast and Geodetic Sur- - 25 vey Commissioned Officers' Act of 1948" and inserting - 1 "the National Oceanic and Atmospheric Administration2 Commissioned Officer Corps Act of 2002". - 3 TITLE IV—NOAA HYDRO- - 4 GRAPHIC SERVICES IM- # 5 **PROVEMENT** - 6 SEC. 5421. SHORT TITLE; REFERENCES. - 7 (a) SHORT TITLE.—This title may be cited as the - 8 "Hydrographic Services Improvement Act Amendments of - 9 2002". - 10 (b) References.—Except as otherwise expressly - 11 provided, whenever in this title an amendment or repeal - 12 is expressed in terms of an amendment to, or repeal of, - 13 a section or other provision, the reference shall be consid- - 14 ered to be made to a section or other provision of the Hy- - 15 drographic Services Improvement Act of 1998 (33 U.S.C. - 16 892 et seq.). - 17 SEC. 5422. DEFINITIONS. - 18 Section 302 (33 U.S.C. 892) is amended— - 19 (1) in paragraph (3) by inserting ", geospatial, - or geomagnetic" after "geodetic"; and - 21 (2) in paragraph (4) by inserting "geospatial, - geomagnetic," after "geodetic,". # 1 SEC. 5423. FUNCTIONS OF ADMINISTRATOR. | 2 | (a) Hydrographic Monitoring Systems.—Sec- | |----|--| | 3 | tion 303(b)(4) (33 U.S.C. 892a(b)(4)) is amended to read | | 4 | as follows: | | 5 | "(4) shall, subject to the availability of appro- | | 6 | priations, design, install, maintain, and operate real- | | 7 | time hydrographic monitoring systems to enhance | | 8 | navigation safety and efficiency.". | | 9 | (b) Conservation and Management of Coastal | | 10 | AND OCEAN RESOURCES.—Section 303 (33 U.S.C. 892a) | | 11 | is further amended by adding at the end the following: | | 12 | "(c) Conservation and Management of Coastal | | 13 | AND OCEAN RESOURCES.—Where appropriate and to the | | 14 | extent that it does not detract from the promotion of safe | | 15 | and efficient navigation, the Secretary may use hydro- | | 16 | graphic data and services to support the conservation and | | 17 | management of coastal and ocean resources.". | | 18 | SEC. 5424. QUALITY ASSURANCE PROGRAM. | | 19 | (a) In General.—Section 304(b)(1) (33 U.S.C. | | 20 | 892b(b)(1)) is amended to read as follows: | | 21 | "(1) IN GENERAL.—The Administrator— | | 22 | "(A) by not later than 2 years after the | | 23 | date of enactment of the Hydrographic Services | | 24 | Improvement Act Amendments of 2002, shall, | | 25 | subject to the availability of appropriations, de- | | 26 | velop and implement a quality assurance pro- | 1 gram that is equally available to all applicants, 2 under which the Administrator may certify hy-3 drographic products that satisfy the standards 4 promulgated by the Administrator under section 5 303(a)(3) of this Act; 6 "(B) may authorize the use of the emblem 7 or any trademark of the Administration on a 8 hydrographic product certified under subpara-9 graph (A); and "(C) may charge a fee for such certifi-10 11 cation and use.". 12 (b) ACCEPTANCE AND RECOGNITION OF CERTIFI-CATIONS.—Section 304(b) (33 U.S.C. 892b(b)) is amend-13 14 ed by adding at the end the following: 15 "(3) ACCEPTANCE AND RECOGNITION OF CER-16 TIFICATIONS.—The Administrator shall, to the max-17 imum extent practicable, assure that any inter-18 national organizations and agreements to which the 19 United States is a party which affect hydrographic 20 products and nautical charts accept or recognize, re-21 spectively, hydrographic products certified by the 22 Administrator under this subsection.". 23 (c) Implementation of Executive Order and OMB CIRCULAR.—Section 304 (33 U.S.C. 892b) is amended by adding at the end the following: 25 | "(f) Annual Study and Report Regarding Im- | |--| | PLEMENTATION OF EXECUTIVE ORDER AND OMB CIR- | | CULAR.— | | "(1) In general.—The Administrator shall | | annually conduct a study of, and report to the panel | | established under section 305
regarding, steps taken | | to comply with section 3(d) of Executive Order | | 12906 and Office of Management and Budget Cir- | | cular A-16 with respect to the collection and produc- | | tion of new hydrographic data and products by the | | Administration. | | "(2) Consultation.—In carrying out the | | study and report, the Administrator shall consult | | with the Federal Geographic Data Committee.". | | SEC. 5425. HYDROGRAPHIC SERVICES REVIEW PANEL. | | Section 305 (33 U.S.C. 892c) is amended to read as | | follows: | | "SEC. 305. HYDROGRAPHIC SERVICES REVIEW PANEL. | | "(a) Establishment.—No later than 1 year after | | the date of enactment of the Hydrographic Services Im- | | provement Act Amendments of 2002, the Secretary shall | | establish the Hydrographic Services Review Panel. | | "(b) Duties.— | | "(1) IN GENERAL.—The panel shall advise the | | | Administrator on matters related to the responsibil- 25 ities and authorities set forth in section 303 of this Act and such other appropriate matters as the Administrator refers to the panel for review and advice. "(2) Administrative resources.—The Administrator shall make available to the panel such information, personnel, and administrative services and assistance as it may reasonably require to carry out its duties. ## "(c) Membership.— ## "(1) IN GENERAL.— "(A) The panel shall consist of 15 voting members who shall be appointed by the Administrator. The Director of the Joint Hydrographic Institute and no more than 2 employees of the National Oceanic and Atmospheric Administration appointed by the Administrator shall serve as nonvoting members of the panel. The voting members of the panel shall be individuals who, by reason of knowledge, experience, or training, are especially qualified in one or more of the disciplines and fields relating to hydrographic surveying, tide, current geodetic and geospatial measurement, marine transportation, port administration, vessel pilotage, and coastal and fishery management. "(B) An individual may not be appointed as a voting member of the panel if the individual is a full-time officer or employee of the United States. "(C) Any voting member of the panel who is an applicant for, or beneficiary (as determined by the Secretary) of, any assistance under this Act shall disclose to the panel that relationship, and may not vote on any matter pertaining to that assistance. ## "(2) Terms.— "(A) The term of office of a voting member of the panel shall be 4 years, except that of the original appointees, five shall be appointed for a term of 2 years, five shall be appointed for a term of 3 years, and five shall be appointed for a term of 4 years, as specified by the Administrator at the time of appointment. "(B) Any individual appointed to a partial or full term may be reappointed for one additional full term. A voting member may serve after the date of the expiration of the term of office for which appointed until his or her successor has taken office. | 1 | "(3) Nominations.—At least once each year, | |----|---| | 2 | the Secretary shall publish a notice in the Federal | | 3 | Register soliciting nominations for membership on | | 4 | the panel. | | 5 | "(4) Chairman and vice chairman.— | | 6 | "(A) The panel shall select one voting | | 7 | member to serve as the Chairman and another | | 8 | voting member to serve as the Vice Chairman. | | 9 | "(B) The Vice Chairman shall act as | | 10 | Chairman in the absence or incapacity of the | | 11 | Chairman. | | 12 | "(d) Compensation.—Voting members of the panel | | 13 | shall— | | 14 | "(1) receive compensation at a rate established | | 15 | by the Secretary, not to exceed the maximum daily | | 16 | rate payable under section 5376 of title 5, United | | 17 | States Code, when actually engaged in the perform- | | 18 | ance of duties for such panel; and | | 19 | "(2) be reimbursed for actual and reasonable | | 20 | expenses incurred in the performance of such duties. | | 21 | "(e) Meetings.—The panel shall meet on a biannual | | 22 | basis and, at any other time, at the call of the Chairman | | 23 | or upon the request of a majority of the voting members | | 24 | or of the Secretary. | | 1 | "(f) Powers.—The panel may exercise such powers | |----|---| | 2 | as are reasonably necessary in order to carry out its duties | | 3 | under subsection (b).". | | 4 | SEC. 5426. PLAN REGARDING PHOTOGRAMMETRY AND RE- | | 5 | MOTE SENSING. | | 6 | (a) In General.—Not later than 6 months after the | | 7 | date of enactment of this Act, the Administrator of the | | 8 | National Oceanic and Atmospheric Administration shall | | 9 | submit to the Congress a plan for increasing, consistent | | 10 | with this title, contracting with the private sector for pho- | | 11 | togrammetric, remote sensing, and other geospatial ref- | | 12 | erence services related to hydrographic data acquisition or | | 13 | hydrographic services activities performed by the National | | 14 | Ocean Service. In preparing the plan, the Administrator | | 15 | shall consult with private sector entities knowledgeable in | | 16 | photogrammetry and remote sensing. | | 17 | (b) Contents.—The plan shall include the following: | | 18 | (1) An assessment of which of the photo- | | 19 | grammetric, remote sensing, and other geospatial | | 20 | reference services related to hydrographic data ac- | | 21 | quisition or hydrographic services activities per- | | 22 | formed by the National Ocean Service can be per- | | 23 | formed adequately by private-sector entities | - (2) An evaluation of the relative cost-effectiveness of the Federal Government and private-sector entities in performing those activities. - (3) A strategy for enhancing and improving the acquisition and contract management capabilities of the National Oceanic and Atmospheric Administration to assist in the utilization of private sector entities for photogrammetric, remote sensing, and other geospatial reference services related to hydrographic data acquisition or hydrographic services activities performed by the National Ocean Service, including— - (A) the transfer and retraining of personnel to become contracting officer technical representatives; - (B) education in the use of contracting procedures in accordance with section 303(b)(3) of the Hydrographic Services Improvement Act of 1998, as amended by this Act; and - (C) the utilization of training, education, and acquisition and contract management capabilities of other Federal agencies that are expert and experienced in contracting for such services. ### SEC. 5427. AUTHORIZATION OF APPROPRIATIONS. 2 Section 306 (33 U.S.C. 892d) is amended to read as 3 follows: 4 "SEC. 306. AUTHORIZATION OF APPROPRIATIONS. 5 "There are authorized to be appropriated to the Ad-6 ministrator the following: "(1) To carry out nautical mapping and chart-7 8 ing functions under sections 303 and 304 of this 9 Act, except for conducting hydrographic surveys— "(A) \$50,000,000 for fiscal year 2003; 10 11 "(B) \$55,000,000 for fiscal year 2004; 12 "(C) \$60,000,000 for fiscal year 2005; 13 "(D) \$65,000,000 for fiscal year 2006; 14 and "(E) \$70,000,000 for fiscal year 2007. 15 16 "(2) To contract for hydrographic surveys 17 under section 303(b)(1), including the leasing or 18 time chartering of vessels— 19 "(A) \$40,000,000 for fiscal year 2003; 20 "(B) \$42,500,000 for fiscal year 2004; 21 "(C) \$45,000,000 for fiscal year 2005; "(D) \$47,500,000 for fiscal year 2006; 22 23 and 24 "(E) \$50,000,000 for fiscal year 2007. 25 "(3) To carry out geodetic functions under this title— | 1 | "(A) \$27,500,000 for fiscal year 2003; | |----|---| | 2 | "(B) \$30,000,000 for fiscal year 2004; | | 3 | "(C) \$32,500,000 for fiscal year 2005; | | 4 | "(D) \$35,000,000 for fiscal year 2006; | | 5 | and | | 6 | "(E) $$35,500,000$ for fiscal year 2007. | | 7 | "(4) To carry out tide and current measure- | | 8 | ment functions under this title— | | 9 | "(A) \$25,000,000 for fiscal year 2003; | | 10 | "(B) \$27,500,000 for fiscal year 2004; | | 11 | "(C) \$30,000,000 for fiscal year 2005; | | 12 | "(D) \$32,500,000 for fiscal year 2006; | | 13 | and | | 14 | "(E) $$35,000,000$ for fiscal year 2007. | | 15 | "(5) To carry out activities authorized under | | 16 | this title that enhance homeland security, including | | 17 | electronic navigation charts, hydrographic surveys, | | 18 | real time tide and current measurements, and geo- | | 19 | detic functions, in addition to other amounts author- | | 20 | ized by this section, \$50,000,000.". | | 1 | TITLE V—FISH AND WILDLIFE | |----|--| | 2 | CONSERVATION | | 3 | Subtitle A—Bear River Migratory | | 4 | Bird Refuge Education and Ad- | | 5 | ministrative Center | | 6 | SEC. 5501. SHORT TITLE. | | 7 | This subtitle may be cited as the "Bear River Migra- | | 8 | tory Bird Refuge Visitor Center Act". | | 9 | SEC. 5502. FINDINGS. | | 10 | The Congress finds the following: | | 11 | (1) The Bear River marshes have been a histor- | | 12 | ical waterfowl oasis and an important inland water- | | 13 | fowl flyway for thousands of years. | | 14 | (2) The Congress created the Bear River Mi- | | 15 | gratory Bird Refuge as one of the first National | | 16 | Wildlife Refuges, for the purpose of protecting wa- | | 17 | terfowl habitat and migratory birds, educating the | | 18 | public regarding, and enhancing public appreciation | | 19 | of, waterfowl habitat and migratory birds. | | 20 | (3) The Bear River Migratory Bird Refuge was | | 21 | virtually destroyed by the devastating floods that oc- | | 22 | curred between 1983 and 1985. | | 23 | (4) Refuge employees, aided by volunteers, have | | 24 | taken valiant actions to rebuild the Refuge by re- | | 25 | storing habitat, increasing its attractiveness to wa- | | 1 |
terfowl, reducing waterfowl botulism, and providing | |----|---| | 2 | recreational and educational opportunities to the | | 3 | public. | | 4 | (5) The Bear River Migratory Bird Refuge | | 5 | lacks a functional education and administrative cen- | | 6 | ter. | | 7 | (6) The creation of such a facility would signifi- | | 8 | cantly enhance public appreciation of waterfowl and | | 9 | the need to preserve waterfowl habitat. | | 10 | (7) The Congress has taken significant steps to | | 11 | provide funding for the construction of an education | | 12 | and administrative center. | | 13 | SEC. 5503. DEFINITIONS. | | 14 | For the purpose of this subtitle, the following defini- | | 15 | tions apply: | | 16 | (1) Secretary.—The term "Secretary" means | | 17 | the Secretary of the Interior. | | 18 | (2) Refuge.—The term "Refuge" means the | | 19 | Bear River Migratory Bird Refuge in Box Elder | | 20 | County, Utah. | | 21 | (3) Education and administrative cen- | | 22 | TER.—The term "Education and Administrative | | 23 | Center" means the facility identified in the Environ- | mental Assessment dated 1991 and entitled "Res- - 1 toration and Expansion of the Bear River Migratory - 2 Bird Refuge". - 3 SEC. 5504. AUTHORIZATION OF CONSTRUCTION OF THE - 4 EDUCATION CENTER. - 5 (a) Construction.—The Secretary shall construct - 6 the Education and Administrative Center at the Refuge - 7 for the purposes of providing for the interpretation of re- - 8 sources of the Refuge for the education and benefit of the - 9 public, the advancement of research, protection, and - 10 health of waterfowl habitat, and for the administration of - 11 the Bear River Migratory Bird Refuge. - 12 (b) AUTHORIZATION OF APPROPRIATIONS.—There is - 13 authorized to be appropriated \$11,000,000 to carry out - 14 subsection (a). - 15 SEC. 5505. MATCHING CONTRIBUTIONS REQUIREMENTS. - 16 (a) Donation of Funds and Services.—The Sec- - 17 retary may accept donations of funds and services from - 18 nonprofit organizations, State and local governments, and - 19 private citizens for the construction of the Education and - 20 Administrative Center. - 21 (b) Matching Funds.—The Secretary may not re- - 22 quire matching funds or contributions in kind with a com- - 23 bined total value of more than \$1,500,000 for construction - 24 of the Education and Administrative Center. ## 1 Subtitle B—North American Wet- ### 2 lands Conservation Reauthor- # 3 ization Act - 4 SEC. 5521. SHORT TITLE. - 5 This subtitle may be cited as the "North American - 6 Wetlands Conservation Reauthorization Act". - 7 SEC. 5522. AMENDMENT OF NORTH AMERICAN WETLANDS - 8 CONSERVATION ACT. - 9 Except as otherwise expressly provided, whenever in - 10 this subtitle an amendment or repeal is expressed in terms - 11 of an amendment to, or repeal of, a section or other provi- - 12 sion, the reference shall be considered to be made to a - 13 section or other provision of the North American Wetlands - 14 Conservation Act (16 U.S.C. 4401 et seq.). - 15 SEC. 5523. FINDINGS AND STATEMENT OF PURPOSE. - 16 (a) FINDING.—Section 2(a)(1) (16 U.S.C. - 17 4401(a)(1)) is amended by striking "and other habitats" - 18 and inserting "and associated habitats". - 19 (b) Purposes.—Section 2(b) (16 U.S.C. 4401(b)) is - 20 amended— - 21 (1) in paragraph (1) by striking "and other - habitats for migratory birds" and inserting "and as- - 23 sociated habitats for wetland dependent migratory - birds"; | 1 | (2) in paragraph (2) by inserting "wetland de- | |----|---| | 2 | pendent" before "migratory bird"; and | | 3 | (3) in paragraph (3)— | | 4 | (A) by inserting "wetland dependent" be- | | 5 | fore "migratory birds"; and | | 6 | (B) by inserting ", the United States | | 7 | Shorebird Conservation Plan, the North Amer- | | 8 | ican Waterbird Conservation Plan, the Partners | | 9 | In Flight Conservation Plans," after "North | | 10 | American Waterfowl Management Plan". | | 11 | SEC. 5524. DEFINITION OF WETLANDS CONSERVATION | | 12 | PROJECT. | | 13 | Section 3(9) (16 U.S.C. 4402(9)) is amended— | | 14 | (1) in subparagraph (A) by inserting "of a wet- | | 15 | land ecosystem and associated habitat" after "in- | | 16 | cluding water rights,"; and | | 17 | (2) in subparagraph (B) by striking "and other | | 18 | habitat" and inserting "and associated habitat". | | 19 | SEC. 5525. REAUTHORIZATION. | | 20 | Section 7(c) (16 U.S.C. 4406(c)) is amended by strik- | | 21 | ing "not to exceed" and all that follows and inserting "not | | 22 | to exceed— | | 23 | "(1) \$55,000,000 for fiscal year 2003; | | 24 | "(2) \$60,000,000 for fiscal year 2004; | | 25 | "(3) \$65,000,000 for fiscal year 2005; | | 1 | " (4) \$70,000,000 for fiscal year 2006; and | |----|--| | 2 | "(5) $$75,000,000$ for fiscal year 2007.". | | 3 | SEC. 5526. ALLOCATION. | | 4 | Section 8(a) (16 U.S.C. 4407(a)) is amended— | | 5 | (1) in paragraph (1)— | | 6 | (A) by striking "(but at least 50 per cen- | | 7 | tum and not more than 70 per centum there- | | 8 | of)" and inserting "(but at least 25 percent and | | 9 | not more than 50 percent thereof)"; and | | 10 | (B) by striking "4 per centum" and insert- | | 11 | ing "4 percent"; and | | 12 | (2) in paragraph (2) by striking "(but at least | | 13 | 30 per centum and not more than 50 per centum | | 14 | thereof)" and inserting "(but at least 50 percent | | 15 | and not more than 75 percent thereof)". | | 16 | SEC. 5527. CLARIFICATION OF NON-FEDERAL SHARE OF | | 17 | THE COST OF APPROVED WETLANDS CON- | | 18 | SERVATION PROJECTS. | | 19 | Section 8(b) (16 U.S.C. 4407(b)) is amended by | | 20 | striking so much as precedes the second sentence and in- | | 21 | serting the following: | | 22 | "(b) Cost Sharing.—(1) Except as provided in | | 23 | paragraph (2), as a condition of providing assistance | | 24 | under this Act for any approved wetlands conservation | | 25 | project, the Secretary shall require that the portion of the | - 1 costs of the project paid with amounts provided by non- - 2 Federal United States sources is equal to at least the - 3 amount allocated under subsection (a) that is used for the - 4 project. - 5 "(2) Federal moneys allocated under subsection (a) - 6 may be used to pay 100 percent of the costs of such - 7 projects located on Federal lands and waters, including - 8 the acquisition of inholdings within such lands and waters. - 9 "(3)". - 10 SEC. 5528. TECHNICAL CORRECTIONS. - 11 (a) The North American Wetlands Conservation Act - 12 is amended as follows: - 13 (1) In section 2(a)(10) (16 U.S.C. - 14 4401(a)(10)), by inserting "of 1973" after "Species - 15 Act". - 16 (2) In section 3(2) (16 U.S.C. 4402(2)), by - 17 striking "Committee on Merchant Marine and Fish- - eries of the United States House of Representatives" - and inserting "Committee on Resources of the - House of Representatives". - 21 (3) In section 3(5) (16 U.S.C. 4402(5)), by in- - serting "of 1973" after "Species Act". - 23 (4) In section 4(a)(1)(B) (16 U.S.C. - 24 4403(a)(1)(B)), by striking "section 3(2)(B)" and - inserting "section 3(g)(2)(B)". - 1 (5) In section 4(c) (16 U.S.C. 4403(c)), in the 2 matter preceding paragraph (1), by striking "Com-3 mission" and inserting "Council". 4 (6) In section 5(a)(5) (16 U.S.C. 4404(a)(5)), by inserting "of 1973" after "Species Act". 5 (7) In section 5(f) (16 U.S.C. 4404(f)), by 6 striking "subsection (d)" and inserting "subsection 7 (e)". 8 9 (8) In section 10(1)(C) (16 U.S.C. 4409(1)(C)), by striking "western hemisphere pursuant to section 10 11 17 of this Act" and inserting "Western Hemisphere 12 pursuant to section 16". 13 (9)In section 10(1)(D)(16)U.S.C. 14 4409(1)(D)), by striking the period and inserting "; and". 15 16 (10) In section 16(a) (16 U.S.C. 4413), by 17 striking "western hemisphere" and inserting "West-18 ern Hemisphere''. 19 (b)(1) Section 112(1) of Public Law 101–593 (104) Stat. 2962) is amended by striking "and before the pe-20 21 riod". - 22 (2) Paragraph (1) of this subsection shall be effective 23 on and after the effective date of section 112(1) of Public - 24 Law 101–593 (104 Stat. 2962). # Subtitle C—Bear River Migratory # 2 Bird Refuge Claims Settlement 3 SEC. 5531. SHORT TITLE. - 4 This subtitle may be cited as the "Bear River Migra- - 5 tory Bird Refuge Settlement Act of 2002". - 6 SEC. 5532. FINDINGS. - 7 The Congress finds the following: - 8 (1) The Secretary of the Interior and the State - 9 of Utah have negotiated a preliminary agreement - 10 concerning the ownership of lands within the Bear - River Migratory Bird Refuge located in Bear River - Bay of the Great Salt Lake, Utah. - 13 (2) The State is entitled to ownership of those - sovereign lands constituting the bed of the Great - 15 Salt Lake, and, generally, the location of the sov- - ereign lands boundary was set by an official survey - of the Great Salt Lake meander line. - 18 (3) The establishment of the Refuge in 1928 - along the shore of the Great Salt Lake, and lack of - a meander line survey within the Refuge, has led to - 21 uncertainty of ownership of some those sovereign - 22 lands. - 23 (4) In order to settle the uncertainty concerning - 24 the sovereign land boundary caused by the gap in - 25 the surveyed Great Salt Lake meander line within - the Refuge, the Secretary and the State have agreed to the establishment of a fixed sovereign land boundary along the southern boundary of the Refuge and the State has agreed to release any claim to the lake bed above such boundary line. - 6 (5) The Secretary and the State have expressed 7 their intentions to establish a mutually agreed upon 8 procedure to address the conflicting claims to owner-9 ship of the lands and interests in land within the 10 Refuge. #### 11 SEC. 5533. DEFINITIONS. 12 In this subtitle: 15 16 - 13 (1) SECRETARY.—The term "Secretary" means 14 the Secretary
of the Interior. - (2) Refuge.—The term "Refuge" means the Bear River Migratory Bird Refuge located in Bear River Bay of the Great Salt Lake, Utah. - 18 (3) AGREEMENT.—The term "agreement" 19 means the agreement to be signed by the Secretary 20 and the State to establish a mutually agreeable pro21 cedure for addressing the conflicting claims to own22 ership of the lands and interests in land within the 23 Refuge. - 24 (4) STATE.—The term "State" means the State25 of Utah. | 1 | SEC. 5534. REQUIRED TERMS OF LAND CLAIMS SETTLE- | |----|--| | 2 | MENT, BEAR RIVER MIGRATORY BIRD REF- | | 3 | UGE, UTAH. | | 4 | (a) Specific Terms Required in Agreement.— | | 5 | The Secretary shall not enter into an agreement with the | | 6 | State for the quitclaim or other transfer of lands or inter- | | 7 | ests in lands within the Refuge unless the terms of the | | 8 | agreement include each of the following provisions: | | 9 | (1) Nothing in the agreement shall be construed | | 10 | to impose upon the State or any of agency of the | | 11 | State any obligation to convey to the United States | | 12 | any interest in water owned or controlled by the | | 13 | State, except upon appropriate terms and for ade- | | 14 | quate consideration. | | 15 | (2) Nothing in the agreement shall constitute | | 16 | admission or denial of the United States claim to a | | 17 | Federal reserved water right. | | 18 | (3) The State shall support the United States | | 19 | application to add an enlarged Hyrum Reservoir, or | | 20 | another storage facility, as an alternate place of | | 21 | storage under the Refuge's existing 1000 cubic feet | | 22 | per second State certified water right. Such support | | 23 | shall be contingent upon demonstration by the | | 24 | United States that no injury to water rights shall | | 25 | occur as a result of the addition. | | 1 | (4) Nothing in the agreement shall affect juris- | |----|--| | 2 | diction by the State or the United States Fish and | | 3 | Wildlife Service over wildlife resources management, | | 4 | including fishing, hunting and trapping, within the | | 5 | Refuge. | | 6 | (5) If the State elects to bring suit against the | | 7 | United States challenging the validity of the deed | | 8 | issued pursuant to the agreement, and if such suit | | 9 | is successful in invalidating such deed, the State | | 10 | will— | | 11 | (A) pay the United States for the fair mar- | | 12 | ket value of all real property improvements on | | 13 | the property at the time of invalidation, such as | | 14 | dikes, water control structures and buildings; | | 15 | (B) repay any amounts paid by the United | | 16 | States because of ownership of the land by the | | 17 | United States from the date of establishment of | | 18 | the Refuge, such as payments in lieu of taxes; | | 19 | and | | 20 | (C) repay any amounts paid to the State | | 21 | pursuant to the agreement. | | 22 | (6) Subject to the availability of funds for this | | 23 | purpose, the Secretary shall agree to pay | | 24 | \$15,000,000 to the State upon delivery by the State | of a quitclaim deed that meets all applicable stand- | 1 | ards of the Department of Justice and covers al | |----|--| | 2 | lands and interests in lands claimed by the State | | 3 | within the Refuge. Such payment shall be subject to | | 4 | the condition that the State use the payment for the | | 5 | purposes, and in the amounts, specified in sub | | 6 | sections (b) and (c). | | 7 | (b) Wetlands and Wildlife Protection Pro | | 8 | GRAMS.— | | 9 | (1) Deposit.—The State shall deposit | | 10 | \$10,000,000 of the amount paid pursuant to the | | 11 | agreement, as required by subsection (a)(6), in a re | | 12 | stricted account, known as the Wetlands and Habi | | 13 | tat Protection Account, to be used as provided in | | 14 | paragraph (2). | | 15 | (2) AUTHORIZED USES.—The Executive Direc | | 16 | tor of the Utah Department of Natural Resources | | 17 | may withdraw from the Wetlands and Habitat Pro | | 18 | tection Account, on an annual basis, amounts equa | | 19 | to the interest earned on the amount deposited | | 20 | under paragraph (1) for the following purposes: | | 21 | (A) Wetland or open space protection in | | 22 | and near the Great Salt Lake. | | 23 | (B) Enhancement and acquisition of wild | | 24 | life habitat in and near the Great Salt Lake. | | 1 | (c) Recreational Trails Development and | | | | | | | | | | |----|--|--|--|--|--|--|--|--|--|--| | 2 | STREAM PRESERVATION.—Of the amount paid to the | | | | | | | | | | | 3 | State in accordance with the terms of an agreement speci- | | | | | | | | | | | 4 | fied in subsection (a)(6), the Utah Department of Natura | | | | | | | | | | | 5 | Resources shall use— | | | | | | | | | | | 6 | (1) \$2,000,000 for the development, improve- | | | | | | | | | | | 7 | ment, and expansion of the James V. Hansen Sho- | | | | | | | | | | | 8 | shone Trail; | | | | | | | | | | | 9 | (2) \$1,000,000 for the development, improve- | | | | | | | | | | | 10 | ment, and expansion of the Ogden-Weber Trail Sys- | | | | | | | | | | | 11 | tem; | | | | | | | | | | | 12 | (3) \$1,000,000 for the non-motorized trails pro- | | | | | | | | | | | 13 | gram of the Utah State Division of Parks and | | | | | | | | | | | 14 | Recreation; and | | | | | | | | | | | 15 | (4) \$1,000,000 for the preservation, reclama- | | | | | | | | | | | 16 | tion, enhancement, and conservation of streams in | | | | | | | | | | | 17 | the State. | | | | | | | | | | | 18 | (d) Coordination of Projects.—The Executive | | | | | | | | | | | 19 | Director of the Utah Department of Natural Resources | | | | | | | | | | | 20 | shall seek to maximize the use of funds under subsections | | | | | | | | | | | 21 | (b) and (c) through coordination with nonprofit organiza- | | | | | | | | | | | 22 | tions, Federal agencies, other agencies of the State, and | | | | | | | | | | | 23 | local governments, and shall give priority to those projects | | | | | | | | | | | 24 | under such subsections that include Federal, State, or pri- | 25 vate matching funds. | 1 | (e) AUTHORIZATION OF APPROPRIATIONS.—There is | |----|---| | 2 | authorized to be appropriated \$15,000,000 for the pay- | | 3 | ment required by subsection (a)(6) to be included as a | | 4 | term of the agreement. | | 5 | Subtitle D—Nutria Eradication or | | 6 | Control | | 7 | SEC. 5541. FINDINGS AND PURPOSES. | | 8 | (a) FINDINGS.—The Congress finds the following: | | 9 | (1) Wetlands and tidal marshes of the Chesa- | | 10 | peake Bay and in Louisiana provide significant cul- | | 11 | tural, economic, and ecological benefits to the Na- | | 12 | tion. | | 13 | (2) The South American nutria (Myocastor | | 14 | coypus) is directly contributing to substantial marsh | | 15 | loss in Maryland and Louisiana on Federal, State, | | 16 | and private land. | | 17 | (3) Traditional harvest methods to control or | | 18 | eradicate nutria have failed in Maryland and have | | 19 | had limited success in the eradication of nutria in | | 20 | Louisiana. Consequently, marsh loss is accelerating. | | 21 | (4) The nutria eradication and control pilot | | 22 | program authorized by Public Law 105–322 is to | | 23 | develop new and effective methods for eradication of | | 24 | nutria. | - 1 (b) Purpose.—The purpose of this subtitle is to au- - 2 thorize the Secretary of the Interior to provide financial - 3 assistance to the State of Maryland and the State of Lou- - 4 isiana for a program to implement measures to eradicate - 5 or control nutria and restore marshland damaged by nu- - 6 tria. #### 7 SEC. 5542. NUTRIA ERADICATION PROGRAM. - 8 (a) Grant Authority.—The Secretary of the Inte- - 9 rior (in this section referred to as the "Secretary"), sub- - 10 ject to the availability of appropriations, may provide fi- - 11 nancial assistance to the State of Maryland and the State - 12 of Louisiana for a program to implement measures to - 13 eradicate or control nutria and restore marshland dam- - 14 aged by nutria. - 15 (b) GOALS.—The goals of the program shall be to— - 16 (1) eradicate nutria in Maryland; - 17 (2) eradicate or control nutria in Louisiana and - other States; and - 19 (3) restore marshland damaged by nutria. - 20 (c) Activities.—In the State of Maryland, the Sec- - 21 retary shall require that the program consist of manage- - 22 ment, research, and public education activities carried out - 23 in accordance with the document published by the United - 24 States Fish and Wildlife Service entitled "Eradication - 1 Strategies for Nutria in the Chesapeake and Delaware - 2 Bay Watersheds", dated March 2002. - 3 (d) Cost Sharing.— - 4 (1) Federal share.—The Federal share of - 5 the costs of the program may not exceed 75 percent - 6 of the total costs of the program. - 7 (2) IN-KIND CONTRIBUTIONS.—The non-Fed- - 8 eral share of the costs of the program may be pro- - 9 vided in the form of in-kind contributions of mate- - rials or services. - 11 (e) Limitation on Administrative Expenses.— - 12 Not more than 5 percent of financial assistance provided - 13 by the Secretary under this section may be used for ad- - 14 ministrative expenses. - (f) AUTHORIZATION OF APPROPRIATIONS.—For fi- - 16 nancial assistance under this section, there is authorized - 17 to be appropriated to the Secretary \$4,000,000 for the - 18 State of Maryland program and \$2,000,000 for the State - 19 of Louisiana program for each of fiscal years 2003, 2004, - 20 2005, 2006, and 2007. - 21 SEC. 5543. REPORT. - No later than 6 months after the date of the enact- - 23 ment of this Act, the Secretary and the National Invasive - 24 Species Council shall— | 1 | (1) give
consideration to the 2002 report for | |---|---| | 2 | the Louisiana Department of Wildlife and Fisheries | | 3 | titled "Nutria in Louisiana", and the 2002 docu- | | 4 | ment entitled "Eradication Strategies for Nutria in | | 5 | the Chesapeake and Delaware Bay Watersheds"; | | 6 | and | - 7 (2) develop, in cooperation with the State of 8 Louisiana Department of Wildlife and Fisheries and 9 the State of Maryland Department of Natural Re-10 sources, a long-term nutria control or eradication 11 program, as appropriate, with the objective to sig-12 nificantly reduce and restore the damage nutria 13 cause to coastal wetlands in the States of Louisiana 14 and Maryland. - 15 Subtitle E—Expansion of Ottawa - National Wildlife Refuge Com- - 17 plex and Detroit River Inter- - 18 national Wildlife Refuge - 19 **SEC. 5561. SHORT TITLE.** - This subtitle may be cited as the "Ottawa National - 21 Wildlife Refuge Complex Expansion and Detroit River - 22 International Wildlife Refuge Expansion Act". - 23 **SEC. 5562. FINDINGS.** - 24 The Congress finds the following: - 1 (1) The western basin of Lake Erie, as part of 2 the Great Lakes ecosystem, the largest freshwater 3 ecosystem on the face of the Earth, is vitally impor-4 tant to the economic and environmental future of 5 the United States. - (2) Over the past three decades, the citizens and governmental institutions of both the United States and Canada have devoted increasing attention and resources to the restoration of the water quality and fisheries of the Great Lakes, including the western basin. This increased awareness has been accompanied by a gradual shift to a holistic "ecosystem approach" that highlights a growing recognition that shoreline areas—the nearshore terrestrial ecosystems—are an integral part of the western basin and the Great Lakes ecosystem as a whole. - (3) The Great Lakes account for more than 90 percent of the surface freshwater in the nation. The western basin receives approximately 90 percent of its flow from the Detroit River and only approximately 10 percent from tributaries. - (4) The western basin of Lake Erie is an important ecosystem that includes a number of distinct islands, channels, rivers, and shoals that support - dense populations of fish, wildlife, and aquatic plants. - (5) The coastal wetlands of Lake Erie support the largest diversity of plant and wildlife species in the Great Lakes. The moderate climate of Lake Erie and its more southern latitude allow for many species that are not found in or along the northern Great Lakes. More than 300 species of plants, including 37 significant species, have been identified in the aquatic and wetland habitats of the western basin. - (6) The shallow western basin of Lake Erie, from the Lower Detroit River to Sandusky Bay, is home to the largest concentration of marshes in Lake Erie, including Mouille, Metzger, and Magee marshes, the Maumee Bay wetland complex, the wetland complexes flanking Locust Point, and the wetlands in Sandusky Bay. The larger United States islands in western Lake Erie have wetlands in their small embayments. - (7) The wetlands in the western basin of Lake Erie comprise as some of the most important water-fowl habitat in the Great Lakes. Waterfowl, wading birds, shore birds, gulls and terms, raptors, and perching birds all use the western basin wetlands for - migration, nesting, and feeding. Hundreds of thousands of diving ducks stop to rest in the Lake Erie area on their fall migration from Canada to the east and south. The wetlands of the western basin of Lake Erie provide a major stopover for ducks such as migrating bufflehead, common goldeneye, common mergansers, and ruddy duck. - (8) The international importance of Lake Erie is manifested in the United States congressional designation of the Ottawa and Cedar Point National Wildlife Refuges. - (9) Lake Erie has an international reputation for walleye, perch, and bass fishing, recreational boating, birding, photography, and duck hunting. On an economic basis, Lake Erie tourism accounts for an estimated \$1,500,000,000 in retail sales and more than 50,000 jobs. - (10) Many of the 417,000 boats that are registered in Ohio are used in the western basin of Lake Erie, in part to fish for the estimated 10,000,000 walleye that migrate from other areas of the lake to spawn. This internationally renowned walleye fishery drives much of Ohio's \$2,000,000,000 sport fishing industry. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 (11) Coastal wetlands in the western basin of Lake Erie have been subjected to intense pressure for 150 years. Prior to 1850, the western basin was part of an extensive coastal marsh and swamp system of approximately 122,000 hectares that comprised a portion of the Great Black Swamp. By 1951, only 12,407 wetland hectares remained in the western basin. Half of that acreage was destroyed between 1972 and 1987. Therefore, today only approximately 5,000 hectares remain. Along the Michigan shoreline, coastal wetlands were reduced by 62 percent between 1916 and the early 1970s. The development of the city of Monroe, Michigan, has had a particularly significant impact on the coastal wetlands at the mouth of the Raisin River: only approximately 100 hectares remain physically unaltered today in an area where 70 years ago marshes were 10 times more extensive. In addition to the actual loss of coastal wetland acreage along the shores of Lake Erie, the quality of many remaining diked wetlands has been degraded by numerous stressors, especially excessive loadings of sediments and nutrients, contaminants, shoreline modification, exotic species, and the diking of wetlands. Protective peninsula beach systems, such as the former Bay - Point and Woodtick, at the border of Ohio and - 2 Michigan near the mouth of the Ottawa River and - 3 Maumee Bay, have been eroded over the years, exac- - 4 erbating erosion along the shorelines and impacting - 5 the breeding and spawning grounds. #### 6 SEC. 5563. DEFINITIONS. - 7 For purposes of this subtitle: - 8 (1) The term "Refuge Complex" means the Ot- - 9 tawa National Wildlife Refuge Complex and the - lands and waters therein, as described in the docu- - 11 ment entitled "The Comprehensive Conservation - 12 Plan for the Ottawa National Wildlife Refuge Com- - plex" and dated September 22, 2000, including Ot- - tawa National Wildlife Refuge, West Sister Island - 15 National Wildlife Refuge, and Cedar Point National - Wildlife Refuge. - 17 (2) The term "Secretary" means the Secretary - of the Interior. - 19 (3) The term "International Refuge" means the - 20 Detroit River International Wildlife Refuge estab- - 21 lished by the Detroit River International Wildlife - Refuge Establishment Act (Public Law 107–91). - 23 SEC. 5564. EXPANSION OF BOUNDARIES. - 24 (a) Refuge Complex Boundaries.— - 1 (1) Expansion.—The boundaries of the Refuge 2 Complex are expanded to include lands and waters 3 in the State of Ohio from the eastern boundary of Maumee Bay State Park to the eastern boundary of 5 the Darby Unit, including the Bass Island archi-6 pelago, as depicted on the map entitled "Ottawa Na-7 tional Wildlife Refuge Complex Expansion and De-8 troit River International Wildlife Refuge Expansion 9 Act", dated September 6, 2002. - 10 (2) BOUNDARY REVISIONS.—The Secretary may 11 make such revisions to the boundaries of the Refuge 12 Complex as may be appropriate to carry out the pur13 poses of the Refuge Complex or to facilitate the ac14 quisition of property within the Refuge Complex. - 15 (b) International Refuge Boundaries.—The 16 southern boundary of the International Refuge is extended 17 south to include additional lands and waters in the State 18 of Michigan east of Interstate Highway 75 from the south-19 ern boundary of Sterling State Park to the Ohio State 20 boundary, as depicted on the map referred to in subsection 21 (a)(1). - (c) AVAILABILITY OF MAP.—The Secretary shall keep the map referred to in subsection (a)(1) available for inspection in appropriate offices of the United States Fish and Wildlife Service. | 1 | SEC. | 5565. | ACQUISITION | AND | TRANSFER | \mathbf{OF} | LANDS | FOR | |---|------|--------------|--------------------|------------|----------|---------------|-------|------------| |---|------|--------------|--------------------|------------|----------|---------------|-------|------------| - 2 REFUGE COMPLEX. - 3 (a) Acquisitions.—The Secretary may acquire by - 4 donation, purchase with donated or appropriated funds, - 5 or exchange the lands and waters, or interests therein (in- - 6 cluding conservation easements), within the boundaries of - 7 the Refuge Complex as expanded by this title. No such - 8 lands, waters, or interests therein may be acquired without - 9 the consent of the owner thereof. - 10 (b) Transfers From Other Agencies.—Any Fed- - 11 eral property located within the boundaries of the Refuge - 12 Complex, as expanded by this title, that is under the ad- - 13 ministrative jurisdiction of a department or agency of the - 14 United States other than the Department of the Interior - 15 may, with the concurrence of the head of administering - 16 department or agency, be transferred without consider- - 17 ation to the administrative jurisdiction of the Secretary - 18 for the purposes of this title. #### 19 SEC. 5566. ADMINISTRATION OF REFUGE COMPLEX. - 20 (a) IN GENERAL.—The Secretary shall administer all - 21 federally owned lands, waters, and interests therein that - 22 are within the boundaries of the Refuge Complex, as ex- - 23 panded by this title, in accordance with the National Wild- - 24 life Refuge System Administration Act of 1966 (16 U.S.C. - 25 668dd et seq.) and this title. The Secretary may use such - 26 additional statutory authority as may be available for the - 1 conservation of fish and wildlife, and the provision of fish - 2 and wildlife
dependent recreational opportunities as the - 3 Secretary considers appropriate to implement this title. - 4 (b) Additional Purposes.—In addition to the pur- - 5 poses of the Refuge Complex under other laws, regula- - 6 tions, executive orders, and comprehensive conservation - 7 plans, the Refuge Complex shall be managed for the fol- - 8 lowing purposes: - 9 (1) To strengthen and complement existing re- - source management, conservation, and education - programs and activities at the Refuge Complex in a - manner consistent with the primary purpose of the - 13 Refuge Complex to provide major resting, feeding, - and wintering habitats for migratory birds and other - wildlife, and to enhance national resource conserva- - tion and management in the western basin of Lake - 17 Erie. - 18 (2) To conserve, enhance, and restore the na- - 19 tive aquatic and terrestrial community characteris- - tics of the western basin of Lake Erie (including as- - sociated fish, wildlife, and plant species), both in the - United States and Canada in partnership with non- - 23 governmental and private organizations, as well as - private individuals dedicated to habitat enhance- - 25 ment. - 1 (3) To facilitate partnerships among the United 2 States Fish and Wildlife Service, Canadian national 3 and provincial authorities, State and local govern-4 ments, local communities in the United States and 5 in Canada, conservation organizations, and other 6 non-Federal entities to promote public awareness of 7 the resources of the western basin of Lake Erie. - (4) To advance the collective goals and priorities established in the "Great Lakes Strategy 2002—A Plan for the New Millennium", by the United States Policy Committee comprised of various Federal agencies, including the United States Fish and Wildlife Service, the National Oceanic and Atmospheric Administration, the United States Geological Survey, the Forest Service, and the Great Lakes Fishery Commission, as well as the State governments and tribal governments in the Great Lakes. These goals, broadly stated, include working together to protect and restore the chemical, physical, and biological integrity of the Great Lakes basin ecosystem. - (c) PRIORITY USES.—In providing opportunities for compatible fish and wildlife dependent recreation, the Secretary, in accordance with paragraphs (3) and (4) of section 4(a) of the National Wildlife Refuge System Adminis- 9 10 11 12 13 14 15 16 17 18 19 20 - 1 tration Act of 1966 (16 U.S.C. 668dd(a)), shall ensure - 2 that hunting, fishing, wildlife observation and photog- - 3 raphy, and environmental education and interpretation are - 4 the priority public uses of the Refuge Complex. - 5 (d) Cooperative Agreements Regarding Non- - 6 FEDERAL LANDS.—The Secretary may enter into cooper- - 7 ative agreements with the State of Ohio or the State of - 8 Michigan, or any political subdivision thereof, and with - 9 any other person or entity for the management in a man- - 10 ner consistent with this title of lands that are owned by - 11 such State, subdivision, or other person or entity and lo- - 12 cated within the boundaries of the Refuge Complex and - 13 to promote public awareness of the resources of the west- - 14 ern basin of Lake Erie and encourage public participation - 15 in the conservation of those resources. - 16 (e) Use of Existing Greenway Authority.—The - 17 Secretary shall encourage the State of Ohio to use existing - 18 authorities under the Transportation Equity Act for the - 19 21st Century to provide funding for acquisition and devel- - 20 opment of trails within the boundaries of the Refuge Com- - 21 plex. - 22 SEC. 5567. STUDY OF ASSOCIATED AREA. - 23 (a) IN GENERAL.—The Secretary, acting through the - 24 Director of the United States Fish and Wildlife Service, - 25 shall conduct a study of fish and wildlife habitat and | | 900 | |----|--| | 1 | aquatic and terrestrial communities of the 2 dredge spoil | | 2 | disposal sites referred to by the Toledo-Lucas County Port | | 3 | Authority as Port Authority Facility Number Three and | | 4 | Grassy Island, located within Toledo Harbor near the | | 5 | mouth of the Maumee River. | | 6 | (b) REPORT.—Not later than 18 months after the | | 7 | date of the enactment of the Act, the Secretary shall com- | | 8 | plete such study and submit a report containing the re- | | 9 | sults thereof to the Congress. | | 10 | SEC. 5568. AUTHORIZATION OF APPROPRIATIONS. | | 11 | There are authorized to be appropriated to the De- | | 12 | partment of the Interior— | | 13 | (1) such sums as may be necessary for the ac- | | 14 | quisition of lands and waters within the Refuge | | 15 | Complex; | | 16 | (2) such sums as may be necessary for the de- | | 17 | velopment, operation, and maintenance of the Ref- | | 18 | uge Complex; and | | 19 | (3) such sums as may be necessary to carry out | | 20 | the study under section 5567. | | 21 | Subtitle F—Blackwater National | | 22 | Wildlife Refuge Expansion | | | | - 23 **SEC. 5561. SHORT TITLE.** - This subtitle may be cited as the "Blackwater Na- - 25 tional Wildlife Refuge Expansion Act". ### 1 SEC. 5562. FINDINGS. | 2 | The Congress finds the following: | |----|---| | 3 | (1) Garrett Island, located at the mouth of the | | 4 | Susquehanna River in Cecil County, Maryland, is a | | 5 | microcosm of the geology and geography of the re- | | 6 | gion, including hard rock piedmont, coastal plain, | | 7 | and volcanic formations. | | 8 | (2) Garrett Island is the only rocky island in | | 9 | the tidal waters of the Chesapeake. | | 10 | (3) Garrett Island and adjacent waters provide | | 11 | high-quality habitat for bird and fish species. | | 12 | (4) Garrett Island contains significant archeo- | | 13 | logical sites reflecting human history and prehistory | | 14 | of the region. | | 15 | SEC. 5563. AUTHORITY TO ACQUIRE PROPERTY FOR INCLU- | | 16 | SION IN THE SUSQUEHANNA NATIONAL WILD- | | 17 | LIFE REFUGE. | | 18 | (a) Acquisition.—The Secretary of the Interior may | | 19 | use otherwise available amounts to acquire the area known | | 20 | as Garrett Island, consisting of approximately 198 acres | | 21 | located at the mouth of the Susquehanna River in Cecil | | 22 | County, Maryland. | | 23 | (b) Administration.—Lands and interests acquired | | 24 | by the United States under this section shall be managed | | 25 | by the Secretary as the Garrett Island Unit of the | | 26 | Blackwater National Wildlife Refuge. | | 1 | (c) Purposes.—The purposes for which the Garrett | |----|---| | 2 | Island Unit is established and shall be managed are the | | 3 | following: | | 4 | (1) To support the Delmarva Conservation Cor- | | 5 | ridor Demonstration Program. | | 6 | (2) To conserve, restore, and manage habitats | | 7 | as necessary to contribute to the migratory bird pop- | | 8 | ulations prevalent in the Atlantic Flyway. | | 9 | (3) To conserve, restore, and manage the sig- | | 10 | nificant aquatic resource values associated with sub- | | 11 | merged land adjacent to the unit and to achieve the | | 12 | habitat objectives of the agreement known as the | | 13 | Chesapeake 2000 Agreement. | | 14 | (4) To conserve the archeological resources or | | 15 | the unit. | | 16 | (5) To provide public access to the unit in a | | 17 | manner that does not adversely impact natural re- | | 18 | sources on and around the unit. | | 19 | TITLE VI—MISCELLANEOUS | | 20 | SEC. 5601. CHESAPEAKE BAY OFFICE. | | 21 | (a) Reauthorization of Office.—Section 307 of | | 22 | the National Oceanic and Atmospheric Administration Au- | | 23 | thorization Act of 1992 (15 U.S.C. 1511d) is amended | | 24 | to read as follows: | ### 1 "SEC. 307. CHESAPEAKE BAY OFFICE. | 2 | "(a) Establishment.—(1) The Secretary of Com- | |----|--| | 3 | merce shall establish, within the National Oceanic and At- | | 4 | mospheric Administration, an office to be known as the | | 5 | Chesapeake Bay Office (in this section referred to as the | | 6 | 'Office'). | | 7 | "(2) The Office shall be headed by a Director who | | 8 | shall be appointed by the Secretary of Commerce, in con- | | 9 | sultation with the Chesapeake Executive Council. Any in- | | 10 | dividual appointed as Director shall have knowledge and | | 11 | experience in research or resource management efforts in | | 12 | the Chesapeake Bay. | | 13 | "(3) The Director may appoint such additional per- | | 14 | sonnel for the Office as the Director determines necessary | | 15 | to carry out this section. | | 16 | "(b) Functions.—The Office, in consultation with | | 17 | the Chesapeake Executive Council, shall— | | 18 | "(1) provide technical assistance to the Admin- | | 19 | istrator, to other Federal departments and agencies, | | 20 | and to State and local government agencies in— | | 21 | "(A) assessing the processes that shape | | 22 | the Chesapeake Bay system and affect its living | | 23 | resources; | | 24 | "(B) identifying technical and management | | 25 | alternatives for the restoration and protection | | 1 | of living resources and the habitats they depend | |----|---| | 2 | upon; and | | 3 | "(C) monitoring the implementation and | | 4 | effectiveness of management plans; | | 5 | "(2) develop and implement a strategy for the | | 6 | National Oceanic and Atmospheric Administration | | 7 | that integrates the science, research, monitoring, | | 8 | data collection, regulatory, and management respon- | | 9 | sibilities of the Secretary of Commerce in such a | | 10 | manner as to assist the cooperative, intergovern- | | 11 | mental Chesapeake Bay Program to meet the com- | | 12 | mitments of the Chesapeake Bay Agreement; | | 13 | "(3) coordinate the programs and activities of | | 14 | the various
organizations within the National Oce- | | 15 | anic and Atmospheric Administration, the Chesa- | | 16 | peake Bay Regional Sea Grant Programs, and the | | 17 | Chesapeake Bay units of the National Estuarine Re- | | 18 | search Reserve System, including— | | 19 | "(A) programs and activities in— | | 20 | "(i) coastal and estuarine research, | | 21 | monitoring, and assessment; | | 22 | "(ii) fisheries research and stock as- | | 23 | sessments; | | 24 | "(iii) data management; | | 25 | "(iv) remote sensing; | | 1 | "(v) coastal management; | |----|---| | 2 | "(vi) habitat conservation and restora- | | 3 | tion; and | | 4 | "(vii) atmospheric deposition; and | | 5 | "(B) programs and activities of the Coop- | | 6 | erative Oxford Laboratory of the National | | 7 | Ocean Service with respect to— | | 8 | "(i) nonindigenous species; | | 9 | "(ii) estuarine and marine species pa- | | 10 | thology; | | 11 | "(iii) human pathogens in estuarine | | 12 | and marine environments; and | | 13 | "(iv) ecosystem health; | | 14 | "(4) coordinate the activities of the National | | 15 | Oceanic and Atmospheric Administration with the | | 16 | activities of the Environmental Protection Agency | | 17 | and other Federal, State, and local agencies; | | 18 | "(5) establish an effective mechanism which | | 19 | shall ensure that projects have undergone appro- | | 20 | priate peer review and provide other appropriate | | 21 | means to determine that projects have acceptable | | 22 | scientific and technical merit for the purpose of | | 23 | achieving maximum utilization of available funds | | 24 | and resources to benefit the Chesapeake Bay area; | | 1 | "(6) remain cognizant of ongoing research, | |----|--| | 2 | monitoring, and management projects and assist in | | 3 | the dissemination of the results and findings of | | 4 | those projects; and | | 5 | "(7) submit a biennial report to the Congress | | 6 | and the Secretary of Commerce with respect to the | | 7 | activities of the Office and on the progress made in | | 8 | protecting and restoring the living resources and | | 9 | habitat of the Chesapeake Bay, which report shall | | 10 | include an action plan consisting of— | | 11 | "(A) a list of recommended research, moni- | | 12 | toring, and data collection activities necessary | | 13 | to continue implementation of the strategy de- | | 14 | scribed in paragraph (2); and | | 15 | "(B) proposals for— | | 16 | "(i) continuing any new National Oce- | | 17 | anic and Atmospheric Administration ac- | | 18 | tivities in the Chesapeake Bay; and | | 19 | "(ii) the integration of those activities | | 20 | with the activities of the partners in the | | 21 | Chesapeake Bay Program to meet the | | 22 | commitments of the Chesapeake 2000 | | 23 | agreement and subsequent agreements. | | 24 | "(c) Chesapeake Bay Fishery and Habitat Res- | | 25 | TORATION SMALL WATERSHED GRANTS PROGRAM.— | | 1 | "(1) In General.—The Director of the Chesa- | |----|---| | 2 | peake Bay Office of the National Oceanic and At- | | 3 | mospheric Administration (in this section referred to | | 4 | as the 'Director'), in cooperation with the Chesa- | | 5 | peake Executive Council, shall carry out a commu- | | 6 | nity-based fishery and habitat restoration small | | 7 | grants and technical assistance program in the | | 8 | Chesapeake Bay watershed. | | 9 | "(2) Projects.— | | 10 | "(A) Support.—The Director shall make | | 11 | grants under this subsection to pay the Federal | | 12 | share of the cost of projects that are carried | | 13 | out by entities eligible under paragraph (3) for | | 14 | the restoration of fisheries and habitats in the | | 15 | Chesapeake Bay. | | 16 | "(B) FEDERAL SHARE.—The Federal | | 17 | share under subparagraph (A) shall not exceed | | 18 | 75 percent. | | 19 | "(C) Types of projects.—Projects for | | 20 | which grants may be made under this sub- | | 21 | section include— | | 22 | "(i) the improvement of fish passage- | | 23 | ways; | | 24 | "(ii) the creation of natural or artifi- | | 25 | cial reefs or substrata for habitats: | | 1 | "(iii) the restoration of wetland or sea | |----|---| | 2 | grass; | | 3 | "(iv) the production of oysters for res- | | 4 | toration projects; and | | 5 | "(v) the prevention, identification, and | | 6 | control of nonindigenous species. | | 7 | "(3) Eligible entities.—The following enti- | | 8 | ties are eligible to receive grants under this sub- | | 9 | section: | | 10 | "(A) The government of a political subdivi- | | 11 | sion of a State in the Chesapeake Bay water- | | 12 | shed, and the government of the District of Co- | | 13 | lumbia. | | 14 | "(B) An organization in the Chesapeake | | 15 | Bay watershed (such as an educational institu- | | 16 | tion or a community organization)— | | 17 | "(i) that is described in section 501(c) | | 18 | of the Internal Revenue Code of 1986 and | | 19 | is exempt from taxation under section | | 20 | 501(a) of that Code; and | | 21 | "(ii) that will administer such grants | | 22 | in coordination with a government referred | | 23 | to in subparagraph (A). | | 24 | "(4) Additional requirements.—The Direc- | | 25 | tor may prescribe any additional requirements, in- | - 1 cluding procedures, that the Director considers nec- - 2 essary to carry out the program under this sub- - 3 section. - 4 "(d) Budget Line Item.—The Secretary of Com- - 5 merce shall identify, in the President's annual budget to - 6 the Congress, the funding request for the Office. - 7 "(e) Chesapeake Executive Council.—For pur- - 8 poses of this section, 'Chesapeake Executive Council' - 9 means the representatives from the Commonwealth of Vir- - 10 ginia, the State of Maryland, the Commonwealth of Penn- - 11 sylvania, the Environmental Protection Agency, the Dis- - 12 trict of Columbia, and the Chesapeake Bay Commission, - 13 who are signatories to the Chesapeake Bay Agreement, - 14 and any future signatories to that Agreement. - 15 "(f) Authorization of Appropriations.—There - 16 is authorized to be appropriated to the Department of - 17 Commerce for the Chesapeake Bay Office \$6,000,000 for - 18 each of fiscal years 2002 through 2006.". - 19 (b) Conforming Amendment.—Section 2 of the - 20 National Oceanic and Atmospheric Administration Marine - 21 Fisheries Program Authorization Act (Public Law 98- - 22 210; 97 Stat. 1409) is amended by striking subsection (e). - 23 (c) Multiple Species Management Strategy.— - 24 (1) IN GENERAL.—Not later than 180 days - 25 after the date of enactment of this Act, the Director | 1 | of the Chesapeake Bay Office of the National Oce- | |----|---| | 2 | anic and Atmospheric Administration shall begin a | | 3 | 5-year study, in cooperation with the scientific com- | | 4 | munity of the Chesapeake Bay, appropriate State | | 5 | and interstate resource management entities, and | | 6 | appropriate Federal agencies— | | 7 | (A) to determine and expand the under- | | 8 | standing of the role and response of living re- | | 9 | sources in the Chesapeake Bay ecosystem; and | | 10 | (B) to develop a multiple species manage- | | 11 | ment strategy for the Chesapeake Bay. | | 12 | (2) REQUIRED ELEMENTS OF STUDY.—In order | | 13 | to improve the understanding necessary for the de- | | 14 | velopment of the strategy under paragraph (1)(B), | | 15 | the study shall— | | 16 | (A) determine the current status and | | 17 | trends of fish and shellfish that live in the | | 18 | Chesapeake Bay and its tributaries and are se- | | 19 | lected for study; | | 20 | (B) evaluate and assess interactions among | | 21 | the fish and shellfish referred to in subpara- | | 22 | graph (A) and other living resources, with par- | | 23 | ticular attention to the impact of changes with- | | 24 | in and among trophic levels; and | | 1 | (C) recommend management actions to op- | |----|---| | 2 | timize the return of a healthy and balanced eco- | | 3 | system for the Chesapeake Bay. | | 4 | SEC. 5602. LEASES, PERMITS, AND CONTRACTS FOR BUILD- | | 5 | INGS, FACILITIES, AND PROPERTIES IN THE | | 6 | NATIONAL WILDLIFE REFUGE SYSTEM. | | 7 | (a) In General.—The National Wildlife Refuge | | 8 | System Administration Act of 1966 (16 U.S.C. 668dd et | | 9 | seq.) is amended by— | | 10 | (1) striking section 6 (relating to amendments | | 11 | to other laws, which have executed); | | 12 | (2) redesignating section 5 (16 U.S.C. 668ee) | | 13 | as section 6; and | | 14 | (3) inserting after section 4 the following: | | 15 | "SEC. 5. CONCESSION CONTRACTS. | | 16 | "(a) Contract Requirement.—(1) The Secretary | | 17 | shall not award any concession that authorizes a person | | 18 | to use any land or water in the System for any activity | | 19 | described in subsection (b), except under a contract that | | 20 | complies with the requirements established under sub- | | 21 | section (e). | | 22 | "(2) The Secretary may not award a contract re- | | 23 | quired under this subsection except under a competitive | | 24 | bidding process. | | 1 | "(b) Covered Concession Activities.—(1) The | |----|--| | 2 | activity referred to in subsection (a) is any activity con- | | 3 | ducted to provide accommodations, facilities, or services | | 4 | to members of the public who are visiting lands or waters | | 5 | in the System, for the purpose of providing such visitors | | 6 | recreational, educational, or interpretive enjoyment of | | 7 | lands or waters in the System. | | 8 | "(2) Such activity does not include— | | 9 | "(A) any activity carried out under a procure- | | 10 | ment contract, grant agreement, or cooperative | | 11 | agreement required under chapter 63 of
title 31 | | 12 | United States Code; | | 13 | "(B) the performance of volunteer services; and | | 14 | "(C) any activity by a governmental entity. | | 15 | "(c) Standardized Contract.—(1) The Secretary, | | 16 | acting through the Director, shall issue regulations that | | 17 | establish a standardized contract for purposes of sub- | | 18 | section (a). | | 19 | "(2) Regulations under this subsection shall author- | | 20 | ize a contract to use a provision other than those specified | | 21 | by the regulations only if— | | 22 | "(A) the provision addresses extenuating cir- | | 23 | cumstances that are specific to a refuge or the con- | | 24 | tract; and | | 1 | "(B) the provision is approved by the Director | |----|--| | 2 | in writing. | | 3 | "(3) Regulations under this subsection shall require | | 4 | in each contract provisions that require that any activity | | 5 | conducted in the System under the contract— | | 6 | "(A) must be a compatible use; and | | 7 | "(B) must be designed to— | | 8 | "(i) conserve the natural and cultural re- | | 9 | sources of the System; | | 10 | "(ii) facilitate the enjoyment of the lands | | 11 | and waters of the System by visitors to the Sys- | | 12 | tem; and | | 13 | "(iii) enhance the such visitors' knowledge | | 14 | of the natural resources of the System. | | 15 | "(d) Maintenance and Repair.—(1) Notwith- | | 16 | standing any other provision of law, the Secretary shall | | 17 | include, in each contract that authorizes a person to use | | 18 | any land or water in the System for any activity described | | 19 | in subsection (b), provisions that— | | 20 | "(A) authorize the person to maintain or repair | | 21 | any improvement on or in such land or water that | | 22 | the person is authorized to use for such activity; and | | 23 | "(B) treat costs incurred by the person for such | | 24 | maintenance or repair as consideration otherwise re- | | 25 | quired to be paid to the United States for such use. | - 1 "(2) This subsection does not authorize any mainte- - 2 nance or repair that is not directly related to an activity - 3 described in subsection (b) that is authorized by the con- - 4 tract. - 5 "(3) The United States shall retain title to all prop- - 6 erty that is maintained or repaired under this subsection. - 7 "(e) No Compensable Interest.—Nothing in this - 8 Act shall be considered to convey to any person any right - 9 to compensation for— - 10 "(1) the value of any maintenance activities, re- - pairs, construction, or improvements on or in land - or water in the System; or - 13 "(2) buildings, facilities, fixtures, and non-mov- - able equipment that the person is authorized to use - under this Act. - 16 "(f) Expenditure of Fees and Other Pay- - 17 MENTS.—(1) Amounts received by the United States as - 18 fees or other payments required under any agreement, - 19 lease, permit, or contract for use of real property located - 20 in an area in the System shall be available to the Secretary - 21 for expenditure in accordance with this subsection, without - 22 further appropriation. - "(2) Amounts available for expenditure under this - 24 subsection may only be used— | 1 | "(A) at the refuge or refuge complex with re- | |----|---| | 2 | spect to which the amounts were received as fees or | | 3 | other payments; | | 4 | "(B) to increase the quality of the visitor expe- | | 5 | rience; and | | 6 | "(C) for purposes of— | | 7 | "(i) backlogged repair and maintenance | | 8 | projects (including projects relating to health | | 9 | and safety); | | 10 | "(ii) interpretation, signage, habitat, or fa- | | 11 | cility enhancement; | | 12 | "(iii) resource protection and preservation; | | 13 | OP | | 14 | "(iv) administration of agreements, leases, | | 15 | permits, and contracts from which such | | 16 | amounts are derived. | | 17 | "(3) Paragraph (1) shall not affect the application | | 18 | of the Act of June 15, 1935 (chapter 261; 16 U.S.C. | | 19 | 715s), commonly referred to as the Refuge Revenue Shar- | | 20 | ing Act, to amounts referred to in paragraph (1) that are | | 21 | not expended by the Secretary under paragraph (1).". | | 22 | (b) Application.—Section 5(a) of the National | | 23 | Wildlife Refuge System Administration Act of 1966, as | | 24 | amended by this section, shall apply only with respect to | | 25 | a concession that is— | | 1 | (1) | first | awarded | after | the | date | of | the | publica- | |---|-----|-------|---------|-------|-----|------|----|-----|----------| |---|-----|-------|---------|-------|-----|------|----|-----|----------| - 2 tion of regulations under section 5(c) of the National - 3 Wildlife Refuge System Administration Act of 1966, - 4 as amended by this section; or - 5 (2) renewed after the end of the 3-year period - 6 beginning on the date of the enactment of this Act. - 7 (c) Deadline for Regulations Establishing - 8 STANDARDIZED CONTRACT REQUIREMENTS.—The Sec- - 9 retary of the Interior shall issue regulations under section - 10 5(c) of the National Wildlife Refuge System Administra- - 11 tion Act of 1966, as amended by this section, by not later - 12 than 18 months after the date of the enactment of this - 13 Act. - 14 (d) Comprehensive Conservation Plan Re- - 15 QUIREMENT.—Section 4(e) of the National Wildlife Ref- - 16 uge System Administration Act of 1966 (16 U.S.C. - 17 668dd) is amended by adding at the end the following: - 18 "(5) The Secretary shall include, in the comprehen- - 19 sive conservation plan for each refuge under this sub- - 20 section, a description of the activities that may be con- - 21 ducted in the refuge, and the lands, waters, and facilities - 22 of the refuge that may be used, under concession contracts - 23 awarded under section 5(a).". - 24 (e) Prior Amendments Not Affected.—Nothing - 25 in this section shall be construed to affect any amendment | 1 | made by section 6 of the National Wildlife Refuge System | |---|--| | 2 | Administration Act of 1966, as in effect before the enact- | | 3 | ment of this Act, or any provision of law amended by such | | 4 | section. | | 5 | (f) Annual Report on National Wildlife Ref- | | 6 | uge Concessions.— | | 7 | (1) Reporting requirement.—The National | | 8 | Wildlife Refuge System Administration Act of 1966 | | 9 | (16 U.S.C. 668dd et seq.) is further amended by | | 10 | adding at the end the following: | | 11 | "SEC. 7. ANNUAL REPORT ON CONCESSION ACTIVITIES IN | | 1 1 | | | 12 | THE SYSTEM. | | | | | 12 | THE SYSTEM. | | 12
13 | THE SYSTEM. "(a) In General.—The Secretary shall submit by | | 12
13
14
15 | THE SYSTEM. "(a) IN GENERAL.—The Secretary shall submit by December 31 each year, to the Committee on Resources | | 12
13
14 | THE SYSTEM. "(a) IN GENERAL.—The Secretary shall submit by December 31 each year, to the Committee on Resources of the House of Representatives and the Committee on | | 12
13
14
15 | THE SYSTEM. "(a) IN GENERAL.—The Secretary shall submit by December 31 each year, to the Committee on Resources of the House of Representatives and the Committee on Environment and Public Works of the Senate, a report | | 112
113
114
115
116
117 | THE SYSTEM. "(a) IN GENERAL.—The Secretary shall submit by December 31 each year, to the Committee on Resources of the House of Representatives and the Committee on Environment and Public Works of the Senate, a report on concessions activities conducted in the System. | | 112
113
114
115
116
117
118 | "(a) In General.—The Secretary shall submit by December 31 each year, to the Committee on Resources of the House of Representatives and the Committee on Environment and Public Works of the Senate, a report on concessions activities conducted in the System. "(b) Contents.—Each report under this section | | 112
113
114
115
116
117
118 | "(a) In General.—The Secretary shall submit by December 31 each year, to the Committee on Resources of the House of Representatives and the Committee on Environment and Public Works of the Senate, a report on concessions activities conducted in the System. "(b) Contents.—Each report under this section shall describe the following with respect to the period cov- | "(2) The names and descriptions of services of- fered in the System by each concessionaire. 23 - "(3) A listing of the different types of legal arrangements under which concessionaires operated in the System, including contracts, memoranda of understanding, permits, letters of agreement, and other arrangements. - "(4) Amounts of fees or other payments received by the United States with respect to such activities from each concessionaire, and the portion of such funds expended for purposes under this Act. - "(5) An accounting of the amount of monies deposited into the fund established by section 401 of the Act of June 15, 1935 (chapter 261; 16 U.S.C. 715s), popularly known as the refuge revenue sharing fund, and of the balance remaining in the fund at the end of the reporting period. - "(6) A listing of all concession contracts and other arrangements that were terminated or not renewed within the reporting period. - "(7) A summary of all improvements in visitor services in the System that were completed by concessionaires and volunteers during the reporting period. - 23 "(8) A summary of all backlogged repair and 24 maintenance, facility enhancement, and resource - 1 preservation projects completed by concessionaires - and volunteers during
the reporting period.". - 3 (2) Deadline for first report.—The Secretary - 4 of the Interior shall submit the first report under the - 5 amendment made by paragraph (1) by not later than 1 - 6 year after the date of the enactment of this Act. - 7 SEC. 5603. EXTENSION OF AUTHORITY OF STATES OF WASH- - 8 INGTON, OREGON, AND CALIFORNIA TO MAN- - 9 AGE DUNGENESS CRAB FISHERY. - 10 Section 203 of the Act entitled "An Act to approve - 11 a governing international fishery agreement between the - 12 United States and the Republic of Poland, and for other - 13 purposes", approved November 13, 1998 (Public Law - 14 105–384; 16 U.S.C. 1856 note), is amended by striking - 15 subsection (i). - 16 SEC. 5604. REAUTHORIZATION OF CONNECTICUT RIVER AT- - 17 LANTIC SALMON COMMISSION. - 18 Public Law 98–138 (97 Stat. 866) is amended by - 19 adding at the end the following: - 20 "SEC. 6. AUTHORIZATION OF APPROPRIATIONS. - 21 "There is authorized to be appropriated to the Secretary - 22 of the Interior to carry out the activities of the Con- - 23 necticut River Atlantic Salmon Commission \$5,000,000 - 24 for each of fiscal years 2002 through 2010.". | 1 | SEC. 5605. CONVEYANCE OF NOAA LABORATORY IN | |----|---| | 2 | TIBURON, CALIFORNIA. | | 3 | (a) In General.—Except as provided in subsection | | 4 | (c), the Secretary of Commerce shall convey to the Board | | 5 | of Trustees of the California State University, by suitable | | 6 | instrument, in accordance with this section, by as soon | | 7 | as practicable, but not later than 180 days after the date | | 8 | of the enactment of this Act, and without consideration, | | 9 | all right, title, and interest of the United States in the | | 10 | balance of the National Oceanic and Atmospheric Admin- | | 11 | istration property known as the Tiburon Laboratory, lo- | | 12 | cated in Tiburon, California, as described in Exhibit A of | | 13 | the notarized, revocable license between the Administra- | | 14 | tion and Romberg Tiburon Center for Environmental | | 15 | Studies at San Francisco State University dated Novem- | | 16 | ber 5, 2001 (license number 01ABF779–N). | | 17 | (b) Conditions.—As a condition of any conveyance | | 18 | by the Secretary under this section the Secretary shall re- | | 19 | quire the following: | | 20 | (1) The property conveyed shall be adminis- | | 21 | tered by the Romberg Tiburon Center for Environ- | | 22 | mental Studies at San Francisco State University | | 23 | and used only for the following purposes: | | 24 | (A) To enhance estuarine scientific re- | | 25 | search and estuary restoration activities within | | 26 | San Francisco Bay. | | 1 | (B) To administer and coordinate manage- | |----|--| | 2 | ment activities at the San Francisco Bay Na- | | 3 | tional Estuarine Research Reserve. | | 4 | (C) To conduct education and interpreta- | | 5 | tion and outreach activities to enhance public | | 6 | awareness and appreciation of estuary re- | | 7 | sources, and for other purposes. | | 8 | (2) The Board shall— | | 9 | (A) take title to the property as is; | | 10 | (B) assume full responsibility for all facil- | | 11 | ity maintenance and repair, security, fire pre- | | 12 | vention, utilities, signs, and grounds mainte- | | 13 | nance; | | 14 | (C) allow the Secretary to have all nec- | | 15 | essary ingress and egress over the property of | | 16 | the Board to access Department of Commerce | | 17 | building and related facilities, equipment, im- | | 18 | provements, modifications, and alterations; and | | 19 | (D) not erect or allow to be erected any | | 20 | structure or structures or obstruction of what- | | 21 | ever kind that will interfere with the access to | | 22 | or operation of property retained for the United | | 23 | States under subsection $(c)(1)$, unless prior | | 24 | written consent has been provided by the Sec- | retary to the Board. | 1 | (c) RETAINED INTERESTS.—The Secretary shall re- | |----|--| | 2 | tain for the United States— | | 3 | (1) all right, title, and interest in and to the | | 4 | portion of the property referred to in subsection (a) | | 5 | comprising Building 86, identified as Parcel C on | | 6 | Exhibit A of the license referred to in subsection (a), | | 7 | including all facilities, equipment, fixtures, improve- | | 8 | ments, modifications, or alterations made by the | | 9 | Secretary; | | 10 | (2) rights-of-way and easements that are deter- | | 11 | mined by the Secretary to be reasonable and conven- | | 12 | ient to ensure all necessary ingress, egress, utilities, | | 13 | drainage, and sewage disposal for the property re- | | 14 | tained under paragraph (1), including access to the | | 15 | existing boat launch ramp (or equivalent) and park- | | 16 | ing that is suitable to the Secretary; | | 17 | (3) the exclusive right to install, maintain, re- | | 18 | pair, replace, and remove its facilities, fixtures, and | | 19 | equipment on the retained property, and to author- | | 20 | ize other persons to take any such action; | | 21 | (4) the right to grade, condition, and install | | 22 | drainage facilities, and to seed soil on the retained | | 23 | property, if necessary; and | | 24 | (5) the right to remove all obstructions from | | 25 | the retained property that may constitute a hin- | drance to the establishment and maintenance of the retained property. # (d) Equivalent Alternative.— - (1) IN GENERAL.—At any time, either the Secretary or the Board may request of each other to enter into negotiations pursuant to which the Board may convey if appropriate to the United States, in exchange for property conveyed by the United States under subsection (a), another building that is equivalent in function to the property retained under subsection (c) that is acceptable to the Secretary. - (2) Location.—Property conveyed by the Board under this subsection is not required to be located on the property referred to in subsection (a). - (3) Costs.—If the Secretary and the Board engage in a property exchange under this subsection, all costs for repair, removal, and moving of facilities, equipment, fixtures, improvements, modifications, or alterations, including power, control, and utilities, that are necessary for the exchange— - (A) shall be the responsibility of the Secretary, if the action to seek an equivalent alternative was requested by the Secretary in response to factors unrelated to the activities of | 1 | the Board or its operatives in the operation of | |----|--| | 2 | its facilities; or | | 3 | (B) shall be the responsibility of the | | 4 | Board, if the Secretary's request for an equiva- | | 5 | lent alternative was in response to changes or | | 6 | modifications made by the Board or its | | 7 | operatives that adversely affected the Sec- | | 8 | retary's interest in the property retained under | | 9 | subsection (c). | | 10 | (e) Additional Conditions.—As conditions of any | | 11 | conveyance under subsection (a)— | | 12 | (1) the Secretary shall require that— | | 13 | (A) the Board remediate, or have remedi- | | 14 | ated, at its sole cost, all hazardous or toxic sub- | | 15 | stance contamination found on the property | | 16 | conveyed under subsection (a), whether known | | 17 | or unknown at the time of the conveyance or | | 18 | later discovered; and | | 19 | (B) the Board of Trustees hold harmless | | 20 | the Secretary for any and all costs, liabilities, or | | 21 | claims by third parties that arise out of any | | 22 | hazardous or toxic substance contamination | | 23 | found on the property conveyed under sub- | | 24 | section (a) that are not directly attributable to | the installation, operation, or maintenance of | 1 | the Secretary's facilities, equipment, fixtures, | |----|--| | 2 | improvements, modifications, or alterations; | | 3 | (2) the Secretary shall remediate, at the sole | | 4 | cost of the United States, all hazardous or toxic sub- | | 5 | stance contamination on the property retained under | | 6 | subsection (c) that is found to have occurred as a di- | | 7 | rect result of the installation, operation, or mainte- | | 8 | nance of the Secretary's facilities, equipment, fix- | | 9 | tures, improvements, modifications, or alterations; | | 10 | and | | 11 | (3) if the Secretary decides to terminate future | | 12 | occupancy and interest of the property retained | | 13 | under subsection (c), the Secretary shall— | | 14 | (A) provide written notice to the Board at | | 15 | least 60 days prior to the scheduled date when | | 16 | the property will be vacated; | | 17 | (B) remove facilities, equipment, fixtures, | | 18 | improvements, modifications, or alterations and | | 19 | restore the property to as good a condition as | | 20 | existed at the time the property was retained | | 21 | under subsection (c), taking into account ordi- | | 22 | nary wear and tear and exposure to natural ele- | | 23 | ments or phenomena; or | | 24 | (C) surrender all facilities, equipment, fix- | | 25 | tures, improvements, modifications, or alter- | ations to the Board in lieu of restoration, whereupon title shall vest in the Board of Trustees, and whereby all obligations of restoration under this subsection shall be waived, and all interests retained under subsection (c) shall be revoked. ## (f) REVERSIONARY INTEREST.— - (1) IN GENERAL.—All right, title, and interest in and to all property and interests conveyed by the United States under this section shall revert to the United States on the date on which the Board uses any of the property for any purpose other than the purposes described in subsection (b)(1). - (2) Administration of Reverted Property.—Any property that reverts to the United States under this subsection shall be under the administrative
jurisdiction of the Administrator of General Services. - (3) Annual Certification.—One year after the date of a conveyance made pursuant to subsection (a), and annually thereafter, the Board shall certify to the Administrator of General Services or his or her designee that the Board and its designees are in compliance with the conditions of conveyance under subsections (b) and (c). | 1 | (g) DEFINITIONS.—In this section: | |----------------------------|--| | 2 | (1) Board.—The term "Board" means the | | 3 | Board of Trustees of the California State University. | | 4 | (2) Center.—The term "Center" means the | | 5 | Romberg Tiburon Center for Environmental Studies | | 6 | at San Francisco State University. | | 7 | (3) Secretary.—The term "Secretary" means | | 8 | the Secretary of Commerce. | | 9 | DIVISION F—NATIVE AMERI- | | 10 | CANS AND INSULAR AFFAIRS | | 11 | TITLE I—PROVISIONS RELATING | | 12 | TO TERRITORIES OF THE | | 13 | UNITED STATES | | 14 | Subtitle A—Guam War Claims | | 15 | Review Commission | | 16 | | | | SEC. 6101. SHORT TITLE. | | 17 | SEC. 6101. SHORT TITLE. This subtitle may be cited as the "Guam War Claims" | | | | | | This subtitle may be cited as the "Guam War Claims Review Commission Act". | | 18 | This subtitle may be cited as the "Guam War Claims Review Commission Act". | | 18
19 | This subtitle may be cited as the "Guam War Claims Review Commission Act". SEC. 6102. ESTABLISHMENT OF COMMISSION. | | 18
19
20
21 | This subtitle may be cited as the "Guam War Claims Review Commission Act". SEC. 6102. ESTABLISHMENT OF COMMISSION. (a) ESTABLISHMENT.—There is hereby established a | | 18
19
20
21
22 | This subtitle may be cited as the "Guam War Claims Review Commission Act". SEC. 6102. ESTABLISHMENT OF COMMISSION. (a) ESTABLISHMENT.—There is hereby established a commission to be known as the "Guam War Claims Re- | | 18
19
20
21
22 | This subtitle may be cited as the "Guam War Claims Review Commission Act". SEC. 6102. ESTABLISHMENT OF COMMISSION. (a) ESTABLISHMENT.—There is hereby established a commission to be known as the "Guam War Claims Review Commission" (in this subtitle referred to as the | - 1 experience are particularly suited to contribute to the - 2 achievement of the purposes of the Commission. The mem- - 3 bers shall be appointed by the Secretary of the Interior - 4 not later than 60 days after funds are made available for - 5 this subtitle. Two of the members shall be selected as fol- - 6 lows: - 7 (1) One member appointed from a list of three - 8 names submitted by the Governor of Guam. - 9 (2) One member appointed from a list of three - 10 names submitted by the Guam Delegate to the - 11 United States House of Representatives. - 12 (c) Chairperson.—The Commission shall select a - 13 Chairman from among its members. The term of office - 14 shall be for the life of the Commission. - 15 (d) Compensation.—Notwithstanding section 6103, - 16 members of the Commission shall not be paid for their - 17 service as members, but in the performance of their duties, - 18 shall receive travel expenses, including per diem in lieu - 19 of subsistence, in accordance with sections 5702 and 5703 - 20 of title 5, United States Code. - 21 (e) Vacancy.—Any vacancy in the Commission shall - 22 be filled in the same manner as the original appointment. - 23 SEC. 6103. EMPLOYEES. - The Commission may appoint an executive director - 25 and other employees as it may require. The executive di- - 1 rector and other employees of the Commission may be ap- - 2 pointed without regard to the provisions of title 5, United - 3 States Code, governing appointments in the competitive - 4 service. Section 3161 of title 5, United States Code, shall - 5 apply to the executive director and other employees of the - 6 Commission. #### 7 SEC. 6104. ADMINISTRATIVE. - 8 The Secretary of the Interior shall provide the Com- - 9 mission, on a reimbursable basis, such administrative sup- - 10 port services as the Commission may request. #### 11 SEC. 6105. DUTIES OF COMMISSION. - 12 The Commission shall— - 13 (1) review the facts and circumstances sur- - rounding the implementation and administration of - the Guam Meritorious Claims Act and the effective- - 16 ness of such Act in addressing the war claims of - 17 American nationals residing on Guam between De- - 18 cember 8, 1941, and July 21, 1944; - 19 (2) review all relevant Federal and Guam terri- - torial laws, records of oral testimony previously - 21 taken, and documents in Guam and the Archives of - 22 the Federal Government regarding Federal pay- - 23 ments of war claims in Guam; - 24 (3) receive oral testimony of persons who per- - sonally experienced the taking and occupation of - Guam by Japanese military forces, noting especially the effects of infliction of death, personal injury, forced labor, forced march, and internment; - (4) determine whether there was parity of war claims paid to the residents of Guam under the Guam Meritorious Claims Act as compared with awards made to other similarly affected United States citizens or nationals in territory occupied by the Imperial Japanese military forces during World War II; - (5) advise on any additional compensation that may be necessary to compensate the people of Guam for death, personal injury, forced labor, forced march, and internment; and - (6) not later than 9 months after the Commission is established submit a report, including any comments or recommendations for action, to the Secretary of the Interior, the Committee on Resources and the Committee on the Judiciary of the House of Representatives and the Committee on Energy and Natural Resources and the Committee on the Judiciary of the Senate. #### SEC. 6106. POWERS OF THE COMMISSION. | (a) A | UTHORITY | OF | Chairman.— | Sub | ject^{-} | to | general | |-------|----------|----|------------|-----|---------------------|----|---------| |-------|----------|----|------------|-----|---------------------|----|---------| - 3 policies that the Commission may adopt, the Chairman of - 4 the Commission— - 5 (1) shall exercise the executive and administra- - 6 tive powers of the Commission; and - 7 (2) may delegate such powers to the staff of the - 8 Commission. - 9 (b) Hearings and Sessions.—For the purpose of - 10 carrying out its duties under section 6105, the Commis- - 11 sion may hold hearings, sit and act at times and places, - 12 take testimony, and receive evidence as the Commission - 13 considers appropriate. The Commission may administer - 14 oaths or affirmations to witnesses appearing before it. - 15 (c) Experts and Consultants.—The Commission - 16 may procure temporary and intermittent services under - 17 section 3109(b) of title 5, United States Code, but at rates - 18 for individuals not to exceed the daily equivalent of the - 19 maximum annual rate of basic pay for GS-15 of the Gen- - 20 eral Schedule. The services of an expert or consultant may - 21 be procured without compensation if the expert or consult- - 22 ant agrees to such an arrangement, in writing, in advance. - 23 (d) Support of Federal Agencies.—Upon re- - 24 quest of the Commission, the head of any Federal depart- - 25 ment or agency may provide support to the Commission - 26 to assist it in carrying out its duties under section 6105. | 1 | SEC. 6107. TERMINATION OF COMMISSION. | |----|--| | 2 | The Commission shall terminate 30 days after sub- | | 3 | mission of its report under section 6105(6). | | 4 | SEC. 6108. AUTHORIZATION OF APPROPRIATIONS. | | 5 | There is authorized to be appropriated \$500,000 to | | 6 | carry out this subtitle. | | 7 | Subtitle B—Samoa Bonds | | 8 | SEC. 6121. CLARIFICATION OF TAX TREATMENT OF BONDS | | 9 | AND OTHER OBLIGATIONS ISSUED BY GOV- | | 10 | ERNMENT OF AMERICAN SAMOA. | | 11 | (a) Exemption of All Bonds From Income Tax- | | 12 | ATION BY STATE AND LOCAL GOVERNMENTS.—Sub- | | 13 | section (b) of section 202 of Public Law 98-454 (48 | | 14 | U.S.C. 1670) is amended to read as follows: | | 15 | "(b) Exemption of All Bonds From Income | | 16 | TAXATION BY STATE AND LOCAL GOVERNMENTS.— | | 17 | "(1) IN GENERAL.—The interest on any bond | | 18 | or other obligation issued by or on behalf of the | | 19 | Government of American Samoa shall be exempt | | 20 | from taxation by the Government of American | | 21 | Samoa and the governments of any of the several | | 22 | States, the District of Columbia, any territory or | | 23 | possession of the United States, and any subdivision | | 24 | thereof. | | 25 | "(2) Exemption applicable only to income | | 26 | TAXES.—The exemption provided by paragraph (1) | - shall not apply to gift, estate, inheritance, legacy, - 2 succession, or other wealth transfer taxes.". - 3 SEC. 6122. EFFECTIVE DATE. - 4 This subtitle shall apply to obligations issued after - 5 the date of the enactment of this title. # 6 Subtitle C—Grants to Territories of # 7 the United States - 8 SEC. 6131. WAIVER OF LOCAL MATCHING REQUIREMENTS. - 9 (a) Waiver of Certain Matching Require- - 10 MENTS.—Section 501 of the Act entitled "An Act to au- - 11 thorize certain appropriations for the territories of the - 12 United States, to amend certain Acts relating thereto, and - 13 for other purposes", approved October 15, 1977 (48 - 14 U.S.C. 1469a; 91 Stat. 1164) is amended— - 15 (1) in the last sentence of subsection (d), by - striking "by law"; and - 17 (2) by adding at the end the following new sub- - 18 section: - 19 "(e) Notwithstanding any other provision of law, in - 20 the case of American Samoa, Guam, the Virgin Islands, - 21 and the Northern Mariana Islands, each department or - 22
agency of the United States shall waive any requirement - 23 for local matching funds (including in-kind contributions) - 24 that the insular area would otherwise be required to pro- - 25 vide for any grant as follows: - 1 "(1) For a grant requiring matching funds (in-2 cluding in-kind contributions) of \$500,000 or less, - 3 the entire matching requirement shall be waived. - 4 "(2) For a grant requiring matching funds (in- - 5 cluding in-kind contributions) of more than - 6 \$500,000, \$500,000 of the matching requirement - 7 shall be waived.". - 8 (b) Conforming Amendment.—Section 601 of the - 9 Act entitled "An Act to authorize appropriations for cer- - 10 tain insular areas of the United States, and for other pur- - 11 poses", approved March 12, 1980 (48 U.S.C. 1469a note; - 12 94 Stat. 90), is amended by striking ", and adding the - 13 following sentence" and all that follows through "Is- - 14 lands.". - 15 (c) STUDY.—Not later than 2 years after the date - 16 of the enactment of this title, the Secretary of the Interior - 17 shall complete and submit to the Committee on Resources - 18 of the House of Representatives and the Committee on - 19 Energy and Natural Resources of the Senate the results - 20 of a study of the implementation of the amendments made - 21 by subsection (a). # TITLE II—YANKTON SIOUX AND SANTEE SIOUX TRIBES EQUI-2 TABLE COMPENSATION 3 SEC. 6201. SHORT TITLE. 4 5 This title may be cited as the "Yankton Sioux Tribe and Santee Sioux Tribe Equitable Compensation Act". 7 SEC. 6202. FINDINGS. 8 Congress finds that— 9 (1) by enacting the Act of December 22, 1944, 10 commonly known as the "Flood Control Act of 1944" (58 Stat. 887, chapter 665; 33 U.S.C. 701– 11 12 1 et seq.) Congress approved the Pick-Sloan Mis-13 souri River Basin program (referred to in this sec-14 tion as the "Pick-Sloan program")— 15 (A) to promote the general economic devel-16 opment of the United States; 17 (B) to provide for irrigation above Sioux City, Iowa; 18 19 (C) to protect urban and rural areas from 20 devastating floods of the Missouri River; and 21 (D) for other purposes; 22 (2) the waters impounded for the Fort Randall 23 and Gavins Point projects of the Pick-Sloan pro-24 gram have inundated the fertile, wooded bottom 25 lands along the Missouri River that constituted the - 1 most productive agricultural and pastoral lands of, 2 and the homeland of, the members of the Yankton 3 Sioux Tribe and the Santee Sioux Tribe; - (3) the Fort Randall project (including the Fort Randall Dam and Reservoir) overlies the western boundary of the Yankton Sioux Tribe Indian Reservation; - (4) the Gavins Point project (including the Gavins Point Dam and Reservoir) overlies the eastern boundary of the Santee Sioux Tribe; - (5) although the Fort Randall and Gavins Point projects are major components of the Pick-Sloan program, and contribute to the economy of the United States by generating a substantial amount of hydropower and impounding a substantial quantity of water, the reservations of the Yankton Sioux Tribe and the Santee Sioux Tribe remain undeveloped; - (6) the United States Army Corps of Engineers took the Indian lands used for the Fort Randall and Gavins Point projects by condemnation proceedings; - (7) the Federal Government did not give the Yankton Sioux Tribe and the Santee Sioux Tribe an opportunity to receive compensation for direct damages from the Pick-Sloan program, even though the | 1 | Federal Government gave 5 Indian reservations up- | |----|---| | 2 | stream from the reservations of those Indian tribes | | 3 | such an opportunity; | | 4 | (8) the Yankton Sioux Tribe and the Santee | | 5 | Sioux Tribe did not receive just compensation for | | 6 | the taking of productive agricultural Indian lands | | 7 | through the condemnation referred to in paragraph | | 8 | (6); | | 9 | (9) the settlement agreement that the United | | 10 | States entered into with the Yankton Sioux Tribe | | 11 | and the Santee Sioux Tribe to provide compensation | | 12 | for the taking by condemnation referred to in para- | | 13 | graph (6) did not take into account the increase in | | 14 | property values over the years between the date of | | 15 | taking and the date of settlement; and | | 16 | (10) in addition to the financial compensation | | 17 | provided under the settlement agreements referred | | 18 | to in paragraph (9)— | | 19 | (A) the Yankton Sioux Tribe should re- | | 20 | ceive an aggregate amount equal to | | 21 | \$23,023,743 for the loss value of $2,851.40$ | | 22 | acres of Indian land taken for the Fort Randall | | 23 | Dam and Reservoir of the Pick-Sloan program; | | | | and | 1 | (B) the Santee Sioux Tribe should receive | |----|--| | 2 | an aggregate amount equal to \$4,789,010 for | | 3 | the loss value of 593.10 acres of Indian land lo- | | 4 | cated near the Santee village. | | 5 | SEC. 6203. DEFINITIONS. | | 6 | In this title: | | 7 | (1) Indian tribe.—The term "Indian tribe" | | 8 | has the meaning given that term in section 4(e) of | | 9 | the Indian Self-Determination and Education Assist- | | 10 | ance Act (25 U.S.C. 450b(e)). | | 11 | (2) Santee Sioux Tribe.—The term "Santee | | 12 | Sioux Tribe" means the Santee Sioux Tribe of Ne- | | 13 | braska. | | 14 | (3) Yankton sioux tribe.—The term | | 15 | "Yankton Sioux Tribe" means the Yankton Sioux | | 16 | Tribe of South Dakota. | | 17 | SEC. 6204. YANKTON SIOUX TRIBE DEVELOPMENT TRUST | | 18 | FUND. | | 19 | (a) Establishment.—There is established in the | | 20 | Treasury of the United States a fund to be known as the | | 21 | "Yankton Sioux Tribe Development Trust Fund" (re- | | 22 | ferred to in this section as the "Fund"). The Fund shall | | 23 | consist of any amounts deposited in the Fund under this | | 24 | title. | - 1 (b) Funding.—On the first day of the 11th fiscal - 2 year that begins after the date of enactment of this Act, - 3 the Secretary of the Treasury shall, from the General - 4 Fund of the Treasury, deposit into the Fund established - 5 under subsection (a)— - 6 (1) \$23,023,743; and - 7 (2) an additional amount that equals the - 8 amount of interest that would have accrued on the - 9 amount described in paragraph (1) if such amount - 10 had been invested in interest-bearing obligations of - the United States, or in obligations guaranteed as to - both principal and interest by the United States, on - the first day of the first fiscal year that begins after - the date of enactment of this Act and compounded - annually thereafter. - 16 (c) Investment of Trust Fund.—It shall be the - 17 duty of the Secretary of the Treasury to invest such por- - 18 tion of the Fund as is not, in the Secretary of Treasury's - 19 judgment, required to meet current withdrawals. Such in- - 20 vestments may be made only in interest-bearing obliga- - 21 tions of the United States or in obligations guaranteed as - 22 to both principal and interest by the United States. The - 23 Secretary of the Treasury shall deposit interest resulting - 24 from such investments into the Fund. - 25 (d) Payment of Interest to Tribe.— 1 (1) WITHDRAWAL OF INTEREST.—Beginning on 2 the first day of the 11th fiscal year after the date 3 of enactment of this Act and, on the first day of each fiscal year thereafter, the Secretary of the 5 Treasury shall withdraw the aggregate amount of in-6 terest deposited into the Fund for that fiscal year 7 and transfer that amount to the Secretary of the In-8 terior for use in accordance with paragraph (2). 9 Each amount so transferred shall be available with-10 out fiscal year limitation. ### (2) Payments to Yankton Sioux Tribe.— - (A) IN GENERAL.—The Secretary of the Interior shall use the amounts transferred under paragraph (1) only for the purpose of making payments to the Yankton Sioux Tribe, as such payments are requested by that Indian tribe pursuant to tribal resolution. - (B) LIMITATION.—Payments may be made by the Secretary of the Interior under subparagraph (A) only after the Yankton Sioux Tribe has adopted a tribal plan under section 6206. - (C) Use of payments by yankton sioux tribe shall use the payments made under subparagraph (A) only for carrying out projects and programs 11 12 13 14 15 16 17 18 19 20 21 22 23 24 | 1 | under the tribal plan prepared under section | |----|---| | 2 | 6206. | | 3 | (e) Transfers and Withdrawals.—Except as | | 4 | provided in subsections (c) and (d)(1), the Secretary of | | 5 | the Treasury may not transfer or withdraw any amount | | 6 | deposited under subsection (b). | | 7 | SEC. 6205. SANTEE SIOUX TRIBE DEVELOPMENT TRUST | | 8 | FUND. | | 9 | (a) Establishment.—There is established in the | | 10 | Treasury of the United States a fund to be known as the | | 11 | "Santee Sioux Tribe Development Trust Fund" (referred | | 12 | to in this section as the "Fund"). The Fund shall consist | | 13 | of any amounts deposited in the Fund under this title. | | 14 | (b) Funding.—On the first day of the 11th fiscal | | 15 | year that begins after the date of enactment of this Act, | | 16 | the Secretary of the Treasury shall, from the General | | 17 | Fund of the Treasury, deposit into the Fund established | | 18 | under subsection (a)— | | 19 | (1) \$4,789,010; and | | 20 | (2) an additional amount that equals the | | 21 | amount of interest that would have accrued on the | | 22 | amount described in paragraph (1) if such amount | | 23 | had been invested in interest-bearing obligations of | | 24 | the United States, or in obligations guaranteed as to | | 25 | both principal and interest by the United States, on | - 1 the first day of the first fiscal year that begins after - 2 the date of enactment of this Act and compounded - annually thereafter. - 4 (c) Investment of Trust Fund.—It shall be the - 5 duty of the Secretary of the Treasury to invest such por-
- 6 tion of the Fund as is not, in the Secretary of Treasury's - 7 judgment, required to meet current withdrawals. Such in- - 8 vestments may be made only in interest-bearing obliga- - 9 tions of the United States or in obligations guaranteed as - 10 to both principal and interest by the United States. The - 11 Secretary of the Treasury shall deposit interest resulting - 12 from such investments into the Fund. - 13 (d) Payment of Interest to Tribe.— - 14 (1) WITHDRAWAL OF INTEREST.—Beginning on - the first day of the 11th fiscal year after the date - of enactment of this Act and, on the first day of - each fiscal year thereafter, the Secretary of the - 18 Treasury shall withdraw the aggregate amount of in- - terest deposited into the Fund for that fiscal year - and transfer that amount to the Secretary of the In- - 21 terior for use in accordance with paragraph (2). - Each amount so transferred shall be available with- - out fiscal year limitation. - 24 (2) Payments to santee sioux tribe.— - 1 (A) IN GENERAL.—The Secretary of the 2 Interior shall use the amounts transferred 3 under paragraph (1) only for the purpose of 4 making payments to the Santee Sioux Tribe, as 5 such payments are requested by that Indian 6 tribe pursuant to tribal resolution. - (B) LIMITATION.—Payments may be made by the Secretary of the Interior under subparagraph (A) only after the Santee Sioux Tribe has adopted a tribal plan under section 6206. - (C) USE OF PAYMENTS BY SANTEE SIOUX TRIBE.—The Santee Sioux Tribe shall use the payments made under subparagraph (A) only for carrying out projects and programs under the tribal plan prepared under section 6206. - 16 (e) Transfers and Withdrawals.—Except as 17 provided in subsections (c) and (d)(1), the Secretary of 18 the Treasury may not transfer or withdraw any amount 19 deposited under subsection (b). #### 20 SEC. 6206. TRIBAL PLANS. 7 8 9 10 11 12 13 14 15 21 (a) IN GENERAL.—Not later than 24 months after 22 the date of enactment of this Act, the tribal council of 23 each of the Yankton Sioux and Santee Sioux Tribes shall 24 prepare a plan for the use of the payments to the tribe - under section 6204(d) or 6205(d) (referred to in this subsection as a "tribal plan"). (b) Contents of Tribal Plan.—Each tribal plan - 5 under the tribal plan shall expend payments to the tribe shall provide for the manner in which the tribe covered - 6 under section 6204(d) or 6205(d) to promote— - 7 (1) economic development; 4 - 8 (2) infrastructure development; - 9 (3) the educational, health, recreational, and so-10 cial welfare objectives of the tribe and its members; 11 or - 12 (4) any combination of the activities described 13 in paragraphs (1), (2), and (3). - 14 (c) Tribal Plan Review and Revision.— - 15 (1) IN GENERAL.—Each tribal council referred 16 to in subsection (a) shall make available for review 17 and comment by the members of the tribe a copy of 18 the tribal plan for the Indian tribe before the tribal 19 plan becomes final, in accordance with procedures 20 established by the tribal council. - (2) UPDATING OF TRIBAL PLAN.—Each tribal council referred to in subsection (a) may, on an annual basis, revise the tribal plan prepared by that tribal council to update the tribal plan. In revising the tribal plan under this paragraph, the tribal 21 22 23 24 | | 010 | |----|---| | 1 | council shall provide the members of the tribe oppor- | | 2 | tunity to review and comment on any proposed revi- | | 3 | sion to the tribal plan. | | 4 | (3) Consultation.—In preparing the tribal | | 5 | plan and any revisions to update the plan, each trib- | | 6 | al council shall consult with the Secretary of the In- | | 7 | terior and the Secretary of Health and Human Serv- | | 8 | ices. | | 9 | (4) Annual reports.—Each tribe shall sub- | | 10 | mit an annual report to the Secretary describing any | | 11 | expenditures of funds withdrawn by that tribe under | | 12 | this title. | | 13 | (d) Prohibition on Per Capita Payments.—No | | 14 | portion of any payment made under this title may be dis- | | 15 | tributed to any member of the Yankton Sioux Tribe or | | 16 | the Santee Sioux Tribe of Nebraska on a per capita basis. | | 17 | SEC. 6207. ELIGIBILITY OF TRIBE FOR CERTAIN PROGRAMS | | 18 | AND SERVICES. | | 19 | (a) In General.—No payment made to the Yankton | | 20 | Sioux Tribe or Santee Sioux Tribe pursuant to this title | | 21 | shall result in the reduction or denial of any service or | | 22 | program to which, pursuant to Federal law— | | | | (1) the Yankton Sioux Tribe or Santee Sioux Tribe is otherwise entitled because of the status of 23 - 1 (2) any individual who is a member of a tribe - 2 under paragraph (1) is entitled because of the status - of the individual as a member of the tribe. - 4 (b) Exemptions From Taxation.—No payment - 5 made pursuant to this title shall be subject to any Federal - 6 or State income tax. - 7 (c) Power Rates.—No payment made pursuant to - 8 this title shall affect Pick-Sloan Missouri River Basin - 9 power rates. #### 10 SEC. 6208. STATUTORY CONSTRUCTION. - Nothing in this title may be construed as diminishing - 12 or affecting any water right of an Indian tribe, except as - 13 specifically provided in another provision of this title, any - 14 treaty right that is in effect on the date of enactment of - 15 this Act, or any authority of the Secretary of the Interior - 16 or the head of any other Federal agency under a law in - 17 effect on the date of enactment of this Act. #### 18 SEC. 6209. AUTHORIZATION OF APPROPRIATIONS. - 19 There are authorized to be appropriated such sums - 20 as are necessary to carry out this title, including such - 21 sums as may be necessary for the administration of the - 22 Yankton Sioux Tribe Development Trust Fund under sec- - 23 tion 6204 and the Santee Sioux Tribe Development Trust - 24 Fund under section 6205. ## 1 SEC. 6210. EXTINGUISHMENT OF CLAIMS. | 2 | Upon the deposit of funds under sections 6204(b) | |----|---| | 3 | and 6205(b), all monetary claims that the Yankton Sioux | | 4 | Tribe or the Santee Sioux Tribe of Nebraska has or may | | 5 | have against the United States for loss of value or use | | 6 | of land related to lands described in section 6202(a)(10) | | 7 | resulting from the Fort Randall and Gavins Point projects | | 8 | of the Pick-Sloan Missouri River Basin program shall be | | 9 | extinguished. | | 10 | TITLE III—OKLAHOMA NATIVE | | 11 | AMERICAN CULTURAL CEN- | | 12 | TER AND MUSEUM | | 13 | SEC. 6301. OKLAHOMA NATIVE AMERICAN CULTURAL CEN- | | 14 | TER AND MUSEUM. | | 15 | (a) FINDINGS.—Congress makes the following find- | | 16 | ings: | | 17 | (1) In order to promote better understanding | | 18 | between Indian and non-Indian citizens of the | | 19 | United States, and in light of the Federal Govern- | | 20 | ment's continuing trust responsibilities to Indian | | 21 | tribes, it is appropriate, desirable, and a proper | | 22 | function of the Federal Government to provide | | 23 | grants for the development of a museum designated | | 24 | to display the heritage and culture of Indian tribes. | | 25 | (2) In recognition of the unique status and his- | | 26 | tory of Indian tribes in the State of Oklahoma and | the role of the Federal Government in such history, it is appropriate and proper for the museum referred to in paragraph (1) to be located in the State of Oklahoma. ### (b) Grant.— - (1) IN GENERAL.—The Secretary shall offer to award financial assistance equaling not more than \$33,000,000 and technical assistance to the Authority to be used for the development and construction of a Native American Cultural Center and Museum in Oklahoma City, Oklahoma. - (2) AGREEMENT.—To be eligible to receive a grant under paragraph (1), the appropriate official of the Authority shall— - (A) enter into a grant agreement with the Secretary which shall specify the duties of the Authority under this section, including provisions for continual maintenance of the Center by the Authority without the use of Federal funds; and - (B) demonstrate, to the satisfaction of the Secretary, that the Authority has raised, or has commitments from private persons or State or local government agencies for, an amount that is equal to not less than 66 percent of the cost | 1 | to the Authority of the activities to be carried | |----|---| | 2 | out under the grant. | | 3 | (3) Limitation.—The amount of any grant | | 4 | awarded under paragraph (1) shall not exceed 33 | | 5 | percent of the cost of the activities to be funded | | 6 | under the grant. | | 7 | (4) In-Kind contribution.—When calculating | | 8 | the cost share of the Authority under this title, the | | 9 | Secretary shall reduce such cost share obligation by | | 10 | the fair market value of the approximately 300 acres | | 11 | of land donated by Oklahoma City for the Center, if | | 12 | such land is used for the Center. | | 13 | (c) Definitions.—For the purposes of this title: | | 14 | (1) Authority.—The term "Authority" means | | 15 | the Native American Cultural and Educational Au- | | 16 | thority of Oklahoma, and agency of the State of | | 17 | Oklahoma. | | 18 | (2) CENTER.—The term "Center" means the | | 19 | Native American Cultural Center and Museum au- | | 20 | thorized pursuant to this section. | | 21 | (3) Secretary.—The term "Secretary" means | | 22 | the Secretary of the Interior. | | 23 | (d) Authorization of Appropriations.—There | | 24 | are authorized to be appropriated to the Secretary to | - 1 grant assistance under subsection (b)(1), \$8,250,000 for - 2 each of fiscal years 2003 through 2006. ## 3 TITLE IV—TRANSMISSION OF # 4 POWER FROM INDIAN LANDS ### 5 IN OKLAHOMA - 6 SEC. 6401. TRANSMISSION OF POWER FROM INDIAN LANDS - 7 IN OKLAHOMA. - 8 To the extent the Southwestern Power Administra- - 9 tion makes
transmission capacity available without replac- - 10 ing the present capacity of existing users of the Adminis- - 11 tration's transmission system, the Administrator of the - 12 Southwestern Power Administration shall take such ac- - 13 tions as may be necessary, in accordance with all applica- - 14 ble Federal law, to make the transmission services of the - 15 Administration available for the transmission of electric - 16 power generated at facilities located on land within the - 17 jurisdictional area of any Oklahoma Indian tribe (as deter- - 18 mined by the Secretary of the Interior) recognized by the - 19 Secretary as eligible for trust land status under 25 CFR - 20 Part 151. The owner or operator of the generation facili- - 21 ties concerned shall reimburse the Administrator for all - 22 costs of such actions in accordance with standards applica- - 23 ble to payment of such costs by other users of the South- - 24 western Power Administration transmission system. # 1 TITLE V—RUSSIAN RIVER LANDS - 2 SEC. 6501. SHORT TITLE. - 3 This title may be cited as the "Russian River Land - 4 Act". - 5 SEC. 6502. FINDINGS AND PURPOSES. - 6 (a) FINDINGS.—Congress makes the following find-7 ings: - 8 (1) Certain lands adjacent to the Russian River - 9 in the area of its confluence with the Kenai River - 10 contain abundant archaeological resources of signifi- - cance to the Native people of the Cook Inlet Region, - the Kenaitze Indian Tribe, and the citizens of the - United States. - 14 (2) Those lands at the confluence of the Rus- - sian River and Kenai River contain abundant fish- - eries resources of great significance to the citizens of - 17 Alaska. - 18 (3) Cook Inlet Region, Inc., an Alaska Native - 19 Regional Corporation formed under the provisions of - the Alaska Native Claims Settlement Act of 1971 - 21 (43 U.S.C. 1601 et. seq.) (hereinafter in this title - referred to as "ANCSA"), has selected lands in the - area pursuant to section 14(h)(1) of such Act (43 - U.S.C. 1613(h)(1)), for their values as historic and - cemetery sites. - (4) The United States Bureau of Land Management, the Federal agency responsible for the adjudication of ANCSA selections has not finished adjudicating Cook Inlet Region, Inc.'s selections under section 14(h)(1) of that Act as of the date of the enactment of this title. - (5) The Bureau of Indian Affairs has certified a portion of Cook Inlet Region, Inc.'s selections under section 14(h)(1) of ANCSA as containing prehistoric and historic cultural artifacts, and meeting the requirements of section 14(h)(1) of that Act. - (6) A portion of the selections under section 14(h)(1) of ANCSA made by Cook Inlet Region, Inc., and certified by the Bureau of Indian Affairs lies within the Chugach National Forest over which the United States Forest Service is the agency currently responsible for the administration of public activities, archaeological features, and natural resources. - (7) A portion of the selections under section 14(h)(1) of ANCSA and the lands certified by the Bureau of Indian Affairs lies within the Kenai National Wildlife Refuge over which the United States Fish and Wildlife Service is the land managing agency currently responsible for the administration | 1 | of public activities, archaeological features, and nat- | |----|---| | 2 | ural resources. | | 3 | (8) The area addressed by this title lies within | | 4 | the Sqilantnu Archaeological District which was de- | | 5 | termined eligible for the National Register of His- | | 6 | toric Places on December 31, 1981. | | 7 | (9) Both the Forest Service and the Fish and | | 8 | Wildlife Service dispute the validity and timeliness of | | 9 | Cook Inlet Region, Inc.'s selections under section | | 10 | 14(h)(1) of ANCSA. | | 11 | (10) The Forest Service, Fish and Wildlife | | 12 | Service, and Cook Inlet Region, Inc., determined | | 13 | that it was in the interest of the United States and | | 14 | Cook Inlet Region, Inc., to— | | 15 | (A) protect and preserve the outstanding | | 16 | historic, cultural, and natural resources of the | | 17 | area; | | 18 | (B) resolve their disputes concerning the | | 19 | validity of Cook Inlet Region, Inc.'s selections | | 20 | under section $14(h)(1)$ of ANCSA without liti- | | 21 | gation; and | | 22 | (C) provide for the management of public | | 23 | use of the area and protection of the cultural | | 24 | resources within the Sqilantnu Archaeological | | 25 | District, particularly the management of the | | 1 | area at the confluence of the Russian and | |----|---| | 2 | Kenai Rivers. | | 3 | (11) Legislation is required to enact the resolu- | | 4 | tion reached by the Forest Service, the Fish and | | 5 | Wildlife Service, and Cook Inlet Region, Inc. | | 6 | (b) Purpose.—It is the purpose of this title to ratify | | 7 | an agreement between the Department of Agriculture, the | | 8 | Department of the Interior, and Cook Inlet Region, Inc. | | 9 | SEC. 6503. RATIFICATION OF AGREEMENT BETWEEN THE | | 10 | UNITED STATES FOREST SERVICE, UNITED | | 11 | STATES FISH AND WILDLIFE SERVICE, AND | | 12 | COOK INLET REGION, INC. | | 13 | (a) Ratification of Agreement.— | | 14 | (1) In general.—The terms, conditions, cov- | | 15 | enants, and procedures set forth in the document | | 16 | entitled "Russian River Section 14(h)(1) Selection | | 17 | Agreement", which was executed by Cook Inlet Re- | | 18 | gion, Inc., the United States Department of Agri- | | 19 | culture, and the United States Department of the | | 20 | Interior on July 26, 2001, (hereinafter in this title | | 21 | referred to as the "Agreement"), are hereby incor- | | 22 | porated in this section, and are ratified, as to the | | 23 | duties and obligations of the United States and the | Cook Inlet Region, Inc., as a matter of Federal law. | 1 | (2) Section 5.—The ratification of section 5 of | |----|--| | 2 | the Agreement is subject to the following conditions: | | 3 | (A) The Fish and Wildlife Service shall | | 4 | consult with interested parties when developing | | 5 | an exchange under section 5 of the Agreement. | | 6 | (B) The Secretary of the Interior shall | | 7 | submit to the Committee on Resources of the | | 8 | House of Representatives and the Committee | | 9 | on Energy and Natural Resources of the Senate | | 10 | a copy of the agreement implementing any ex- | | 11 | change under section 5 of the Agreement not | | 12 | less than 30 days before the exchange becomes | | 13 | effective. | | 14 | (3) AGREEMENT CONTROLS.—In the event any | | 15 | of the terms of the Agreement conflict with any | | 16 | other provision of law, the terms of the Agreement | | 17 | shall be controlling. | | 18 | (b) AUTHORIZATION OF ACTIONS.—The Secretaries | | 19 | of Agriculture and the Interior are authorized to take all | | 20 | actions required under the terms of the Agreement. | | 21 | SEC. 6504. AUTHORIZATION OF APPROPRIATION. | | 22 | (a) In General.—There is authorized to be appro- | | 23 | priated to the Department of Agriculture, Office of State | | 24 | and Private Forestry, \$13,800,000, to remain available | | 1 | until expended, for Cook Inlet Region, Inc., for the fol- | |----|---| | 2 | lowing: | | 3 | (1) Costs for the planning and design of the | | 4 | Joint Visitor's Interpretive Center. | | 5 | (2) Planning and design of the Sqilantnu Ar- | | 6 | chaeological Research Center. | | 7 | (3) Construction of these facilities to be estab- | | 8 | lished in accordance with and for the purposes set | | 9 | forth in the Agreement. | | 10 | (b) Limitation on Use of Funds.—Of the amount | | 11 | appropriated under this section, not more than 1 percent | | 12 | may be used to reimburse the Forest Service, the Fish | | 13 | and Wildlife Service, and the Kenaitze Indian Tribe for | | 14 | the costs they incur in assisting Cook Inlet Region, Inc. | | 15 | in the planning and design of the Joint Visitor's Interpre- | | 16 | tive Center and the Sqilantnu Archaeological Research | | 17 | Center. | | 18 | TITLE VI—PECHANGA TRIBE | | 19 | SEC. 6601. LAND OF PECHANGA BAND OF LUISENO MISSION | | 20 | INDIANS. | | 21 | (a) Limitation on Conveyance.—Land described | | 22 | in subsection (b) (or any interest in that land) shall not | | 23 | be voluntarily or involuntarily transferred or otherwise | | 24 | made available for condemnation until the date on | | 25 | which— | | 1 | | (1)(A) | the | Secr | etary | 01 | the | Interior | renders | s a | |---|-------|---------|------|------|--------|------|-----|-------------|---------|-----| | 2 | final | decisio | n on | the | fee to | o tr | ust | application | n pend | ing | 3 on the date of the enactment of this title concerning - 4 the land; and - 5 (B) final decisions have been rendered regard-6 ing all appeals relating to that application decision; - 7 or - 8 (2) the fee to trust application described in paragraph (1)(A) is withdrawn. - 10 (b) Description of Land.—The land referred to in - 11 subsection (a) is land located in Riverside County, Cali- - 12 fornia, that is held in fee by the Pechanga Band of - 13 Luiseno Mission Indians, as described in Document No. - 14 211130 of the Office of the Recorder, Riverside County, - 15 California, and recorded on May 15, 2001. - 16 (c) Rule of Construction.—Nothing in this sec- - 17 tion designates, or shall be used to construe, any land de- - 18 scribed in subsection (b) (or any interest in that land) as - 19 an Indian reservation, Indian country, Indian land, or res- - 20 ervation land (as those terms are defined under any Fed- - 21 eral law (including a regulation)) for any purpose under - 22 any Federal law. | 1 | TITLE VII—CHEROKEE, CHOC- | |----|---| | 2 | TAW, AND CHICKASAW NA- | | 3 |
TIONS CLAIMS SETTLEMENT | | 4 | ACT | | 5 | SEC. 6701. SHORT TITLE. | | 6 | This title may be cited as the "Cherokee, Choctaw, | | 7 | and Chickasaw Nations Claims Settlement Act". | | 8 | SEC. 6702. FINDINGS. | | 9 | The Congress finds the following: | | 10 | (1) It is the policy of the United States to pro- | | 11 | mote tribal self-determination and economic self-suf- | | 12 | ficiency and to encourage the resolution of disputes | | 13 | over historical claims through mutually agreed-to | | 14 | settlements between Indian Nations and the United | | 15 | States. | | 16 | (2) There are pending before the United States | | 17 | Court of Federal Claims certain lawsuits against the | | 18 | United States brought by the Cherokee, Choctaw, | | 19 | and Chickasaw Nations seeking monetary damages | | 20 | for the alleged use and mismanagement of tribal re- | | 21 | sources along the Arkansas River in eastern Okla- | | 22 | homa. | | 23 | (3) The Cherokee Nation, a federally recognized | | 24 | Indian tribe with its present tribal headquarters | | 25 | south of Tahlequah, Oklahoma, having adopted its | - most recent constitution on June 26, 1976, and hav-ing entered into various treaties with the United States, including but not limited to the Treaty at Hopewell, executed on November 28, 1785 (7 Stat. 18), and the Treaty at Washington, D.C., executed on July 19, 1866 (14 Stat. 799), has maintained a continuous government-to-government relationship with the United States since the earliest years of the Union. - (4) The Choctaw Nation, a federally recognized Indian tribe with its present tribal headquarters in Durant, Oklahoma, having adopted its most recent constitution on July 9, 1983, and having entered into various treaties with the United States of America, including but not limited to the Treaty at Hopewell, executed on January 3, 1786 (7 Stat. 21), and the Treaty at Washington, D.C., executed on April 28, 1866 (7 Stat. 21), has maintained a continuous government-to-government relationship with the United States since the earliest years of the Union. - (5) The Chickasaw Nation, a federally recognized Indian tribe with its present tribal head-quarters in Ada, Oklahoma, having adopted its most recent constitution on August 27, 1983, and having entered into various treaties with the United States - of America, including but not limited to the Treaty the Hopewell, executed on January 10, 1786 (7 Stat. - (6) In the first half of the 19th century, the Cherokee, Choctaw, and Chickasaw Nations were forcibly removed from their homelands in the southeastern United States to lands west of the Mississippi in the Indian Territory that were ceded to them by the United States. From the "Three Forks" area near present day Muskogee, Oklahoma, downstream to the point of confluence with the Canadian River, the Arkansas River flowed entirely within the territory of the Cherokee Nation. From that point of confluence downstream to the Arkansas territorial line, the Arkansas River formed the boundary between the Cherokee Nation on the left side of the thread of the river and the Choctaw and Chickasaw Nations on the right. - (7) Pursuant to the Act of April 30, 1906 (34 Stat. 137), tribal property not allotted to individuals or otherwise disposed of, including the bed and - banks of the Arkansas River, passed to the United States in trust for the use and benefit of the respective Indian Nations in accordance with their respective interests therein. - (8) For more than 60 years after Oklahoma statehood, the Bureau of Indian Affairs believed that Oklahoma owned the Riverbed from the Arkansas State line to Three Forks, and therefore took no action to protect the Indian Nations' Riverbed resources such as oil, gas, and Drybed Lands suitable for grazing and agriculture. - (9) Third parties with property near the Arkansas River began to occupy the 3 Indian Nations' Drybed Lands—lands that were under water at the time of statehood but that are now dry due to changes in the course of the river. - (10) In 1966, the 3 Indian Nations sued the State of Oklahoma to recover their lands. In 1970, the Supreme Court of the United States decided in the case of Choctaw Nation vs. Oklahoma (396 U.S. 620), that the Indian Nations retained title to their respective portions of the Riverbed along the navigable reach of the river. - (11) In 1987, the Supreme Court of the United States in the case of United States vs. Cherokee Na- - tion (480 U.S. 700) decided that the riverbed lands did not gain an exemption from the Federal Government's navigational servitude and that the Cherokee Nation had no right to compensation for damage to its interest by exercise of the Government's ser- - (12) In 1989, the Indian Nations filed lawsuits against the United States in the United States Court of Federal Claims (Case Nos. 218–89L and 630–89L), seeking damages for the United States' use and mismanagement of tribal trust resources along the Arkansas River. Those actions are still pending. - (13) In 1997, the United States filed quiet title litigation against individuals occupying some of the Indian Nations' Drybed Lands. That action, filed in the United States District Court for the Eastern District of Oklahoma, was dismissed without prejudice on technical grounds. - (14) Much of the Indian Nations' Drybed Lands have been occupied by a large number of adjacent landowners in Oklahoma. Without Federal legislation, further litigation against thousands of such landowners would be likely and any final resolution of disputes would take many years and entail vitude. great expense to the United States, the Indian Nations, and the individuals and entities occupying the Drybed Lands and would seriously impair long-term economic planning and development for all parties. - (15) The Councils of the Cherokee and Choctaw Nations and the Legislature of the Chickasaw Nation have each enacted tribal resolutions which would, contingent upon the passage of this title and the satisfaction of its terms and in exchange for the moneys appropriated hereunder— - (A) settle and forever release their respective claims against the United States asserted by them in United States Court of Federal Claims Case Nos. 218–89L and 630–89L; and - (B) forever disclaim any and all right, title, and interest in and to the Disclaimed Drybed Lands, as set forth in those enactments of the respective councils of the Indian Nations. - (16) The resolutions adopted by the respective Councils of the Cherokee, Choctaw, and Chickasaw Nations each provide that, contingent upon the passage of the settlement legislation and satisfaction of its terms, each Indian Nation agrees to dismiss, release, and forever discharge its claims asserted against the United States in the United State Court 1 of Federal Claims, Case Nos. 218–89L and 630– 2 89L, and to forever disclaim any right, title, or in-3 terest of the Indian Nation in the Disclaimed Drybed Lands, in exchange for the funds appro-5 priated and allocated to the Indian Nation under the 6 provisions of the settlement legislation, which funds 7 the Indian Nation agrees to accept in full satisfac-8 tion and settlement of all claims against the United 9 States for the damages sought in the aforementioned 10 claims asserted in the United States Court of Fed-11 eral Claims, and as full and fair compensation for 12 disclaiming its right, title, and interest in the Dis-13 claimed Drybed Lands. (17) In those resolutions, each Indian Nation expressly reserved all of its beneficial interest and title to all other Riverbed lands, including minerals, as determined by the Supreme Court in Choctaw Nation v. Oklahoma, 397 U.S. 620 (1970), and further reserved any and all right, title, or interest that each Nation may have in an to the water flowing in the Arkansas River and its tributaries. #### 22 **SEC. 6703. PURPOSES.** 14 15 16 17 18 19 20 - The purposes of this title are to resolve all claims that have been or could have been brought by the Cherokee, - 25 Choctaw, and Chickasaw Nations against the United - 1 States, and to confirm that the 3 Indian Nations are for- - 2 ever disclaiming any right, title, or interest in the Dis- - 3 claimed Drybed Lands, which are contiguous to the chan- - 4 nel of the Arkansas River as of the date of the enactment - 5 of this title in certain townships in eastern Oklahoma. #### 6 SEC. 6704. DEFINITIONS. - 7 For the purposes of this title, the following defini- - 8 tions apply: - 9 (1) DISCLAIMED DRYBED LANDS.—The term - 10 "Disclaimed Drybed Lands" means all Drybed - 11 Lands along the Arkansas River that are located in - Township 10 North in Range 24 East, Townships 9 - and 10 North in Range 25 East, Township 10 - North in Range 26 East, and Townships 10 and 11 - North in Range 27 East, in the State Oklahoma. - 16 (2) Drybed Lands.—The term "Drybed - Lands" means those lands which, on the date of en- - actment of this title, lie above and contiguous to the - mean high water mark of the Arkansas River in the - 20 State of Oklahoma. The term "Drybed Lands" is in- - 21 tended to have the same meaning as the term "Up- - land Claim Area" as used by the Bureau of Land - Management Cadastral Survey Geographic Team in - 24 its preliminary survey of the Arkansas River. The - term "Drybed Lands" includes any lands so identi-fied in the "Holway study." - (3) Indian Nation; indian Nations.—The term "Indian Nation" means the Cherokee Nation, Choctaw Nation, or Chickasaw Nation, and the term "Indian Nations" means all 3 tribes collectively. - 7 (4) RIVERBED.—The term "Riverbed" means 8 the Drybed Lands and the Wetbed Lands and in-9 cludes all minerals therein. - (5) SECRETARY.—The term "Secretary" meansthe Secretary of the Interior. - 12 WETBED LANDS.—The term "Wetbed 13 Lands" means those Riverbed lands which lie below 14 the mean high water mark of the Arkansas River in 15 the State of Oklahoma as of the date of the enact-16 ment of this title, exclusive of the
Drybed Lands. 17 The term Wetbed Land is intended to have the same 18 meaning as the term "Present Channel Claim 19 Areas" as utilized by the Bureau of Land Manage-20 ment Cadastral Survey Geographic Team in its pre-21 liminary survey of the Arkansas River. - 22 SEC. 6705. SETTLEMENT AND CLAIMS; APPROPRIATIONS; - 23 ALLOCATION OF FUNDS. - 24 (a) EXTINGUISHMENT OF CLAIMS.—Pursuant to 25 their respective tribal resolutions, and in exchange for the benefits conferred under this title, the Indian Nations 2 shall, on the date of enactment of this title, enter into 3 a consent decree with the United States that waives, re-4 leases, and dismisses all the claims they have asserted or 5 could have asserted in their cases numbered 218–89L and 630-89L pending in the United States Court of Federal 6 Claims against the United States, including but not lim-8 ited to claims arising out of any and all of the Indian Nations' interests in the Disclaimed Drybed Lands and aris-10 ing out of construction, maintenance and operation of the McClellan-Kerr Navigation Way. The Indian Nations and 12 the United States shall lodge the consent decree with the Court of Federal Claims within 30 days of the enactment of this title, and shall move for entry of the consent decree 14 15 at such time as all appropriations by Congress pursuant to the authority of this title have been made and deposited 16 into the appropriate tribal trust fund account of the Indian Nations as described in section 6706. Upon entry of 18 19 the consent decree, all the Indian Nations' claims and all 20 their past, present, and future right, title, and interest to 21 the Disclaimed Drybed Lands, shall be deemed extinguished. No claims may be asserted in the future against 23 the United States pursuant to sections 1491, 1346(a)(2), or 1505 of title 28, United States Code, for actions taken or failed to have been taken by the United States for | 1 | events occurring prior to the date of the extinguishment | |----|--| | 2 | of claims with respect to the Riverbed. | | 3 | (b) Release of Tribal Claims to Certain | | 4 | DRYBED LANDS.— | | 5 | (1) In general.—Upon the deposit of all | | 6 | funds authorized for appropriation under subsection | | 7 | (c) for an Indian Nation into the appropriate trust | | 8 | fund account described in section 6706— | | 9 | (A) all claims now existing or which may | | 10 | arise in the future with respect to the Dis- | | 11 | claimed Drybed lands and all right, title, and | | 12 | interest that the Indian Nations and the United | | 13 | States as trustee on behalf of the Indian Nation | | 14 | may have to the Disclaimed Drybed Lands, | | 15 | shall be deemed extinguished; | | 16 | (B) any interest of the Indian Nations or | | 17 | the United States as trustee on their behalf in | | 18 | the Disclaimed Drybed Lands shall further be | | 19 | extinguished pursuant to the Trade and Inter- | | 20 | course Act of 1790, Act of July 22, 1790 (ch. | | 21 | 33, 1 Stat. 137), and all subsequent amend- | | 22 | ments thereto (as codified at 25 U.S.C. 177); | | 23 | (C) to the extent parties other than the In- | | 24 | dian Nations have transferred interests in the | | 25 | Disclaimed Drybed Lands in violation of the | 2 3 4 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 Trade and Intercourse Act, Congress does hereby approve and ratify such transfers of interests in the Disclaimed Drybed Lands to the extent that such transfers otherwise are valid under law; and (D) the Secretary is authorized to execute an appropriate document citing this title, suitable for filing with the county clerks, or such other county official as appropriate, of those counties wherein the foregoing described lands are located, disclaiming any tribal or Federal interest on behalf of the Indian Nations in such Disclaimed Drybed Lands. The Secretary is authorized to file with the counties a plat or map of the disclaimed lands should the Secretary determine that such filing will clarify the extent of lands disclaimed. Such a plat or map may be filed regardless of whether the map or plat has been previously approved for filing, whether or not the map or plat has been filed, and regardless of whether the map or plat constitutes a final determination by the Secretary of the extent of the Indian Nations' original claim to the Disclaimed Drybed Lands. The disclaimer filed by the United States shall constitute a dis- | 1 | claimer of the Disclaimed Drybed Lands for | |---|---| | 2 | purposes of the Trade and Intercourse Act (25 | | 3 | U.S.C. 177). | - (2) SPECIAL PROVISIONS.—Notwithstanding any provision of this title— - (A) the Indian Nations do not relinquish any right, title, or interest in any lands which constitute the Wetbed Lands subject to the navigational servitude exercised by the United States on the Wetbed Lands. By virtue of the exercise of the navigational servitude, the United States shall not be liable to the Indian Nations for any loss they may have related to the minerals in the Wetbed Lands; - (B) no provision of this title shall be construed to extinguish or convey any water rights of the Indian Nations in the Arkansas River or any other stream or the beneficial interests or title of any of the Indian Nations in and to lands held in trust by the United States on the date of enactment of this title which lie above or below the mean high water mark of the Arkansas River, except for the Disclaimed Drybed Lands; and - (C) the Indian Nations do not relinquish any right, title, or interest in any lands or min-erals of certain unallotted tracts which are iden-tified in the official records of the Eastern Oklahoma Regional Office, Bureau of Indian Affairs. The disclaimer to be filed by the Sec-retary of the Interior under section 6705(b)(1) of this title shall reflect the legal description of the unallotted tracts retained by the Nations. - (3) Setoff.—In the event the Court of Federal Claims does not enter the consent decree as set forth in subsection (a), the United States shall be entitled to setoff against any claims of the Indian Nations as set forth in subsection (a), any funds transferred to the Indian Nations pursuant to section 6706, and any interest accrued thereon up to the date of setoff. - (4) QUIET TITLE ACTIONS.—Notwithstanding any other provision of law, neither the United States nor any department of the United States nor the Indian Nations shall be made parties to any quiet title lawsuit or other lawsuit to determine ownership of or an interest in the Disclaimed Drybed Lands initiated by any private person or private entity after execution of the disclaimer set out in section 6705(b)(1). The United States will have no obligation to undertake any future quiet title actions or actions for the recovery of lands or funds relating to any Drybed Lands retained by the Indian Nation or Indian Nations under this title, including any lands which are Wetbed Lands on the date of enactment of this title, but which subsequently lie above the mean high water mark of the Arkansas River and the failure or declination to initiate any quiet title action or to manage any such Drybed Lands shall not constitute a breach of trust by the United States or be compensable to the Indian Nation or Indian Nations in any manner. (5) Land to be conveyed in fee.—To the extent that the United States determines that it is able to effectively maintain the McClellan-Kerr Navigation Way without retaining title to lands above the high water mark of the Arkansas River as of the date of enactment of this title, said lands, after being declared surplus, shall be conveyed in fee to the Indian Nation within whose boundary the land is located. The United States shall not be obligated to accept such property in trust. | 1 | (c) Authorization for Settlement Appropria- | |----|--| | 2 | TIONS.—There is authorized to be appropriated an aggre- | | 3 | gate sum of \$40,000,000 as follows: | | 4 | (1) \$10,000,000 for fiscal year 2004. | | 5 | (2) \$10,000,000 for fiscal year 2005. | | 6 | (3) \$10,000,000 for fiscal year 2006. | | 7 | (4) \$10,000,000 for fiscal year 2007. | | 8 | (d) Allocation and Deposit of Funds.—After | | 9 | payment pursuant to section 6707, the remaining funds | | 10 | authorized for appropriation under subsection (c) shall be | | 11 | allocated among the Indian Nations as follows: | | 12 | (1) 50 percent to be deposited into the trust | | 13 | fund account established under section 6706 for the | | 14 | Cherokee Nation. | | 15 | (2) 37.5 percent to be deposited into the trust | | 16 | fund account established under section 6706 for the | | 17 | Choctaw Nation. | | 18 | (3) 12.5 percent to be deposited into the trust | | 19 | fund account established under section 6706 for the | | 20 | Chickasaw Nation. | | 21 | SEC. 6706. TRIBAL TRUST FUNDS. | | 22 | (a) Establishment, Purpose, and Management | | 23 | OF TRUST FUNDS.— | | 24 | (1) Establishment.—There are hereby estab- | | 25 | lished in the United States Treasury 3 separate trib- | al trust fund accounts for the benefit of each of the Indian Nations, respectively, for the purpose of receiving all appropriations made pursuant to section 6705(c), and allocated pursuant to section 6705(d). (2) AVAILABILITY OF AMOUNTS IN TRUST FUND ACCOUNTS.—Amounts in the tribal trust fund accounts established by this section shall be available to the Secretary for management and investment on behalf of the Indian Nations and distribution to the Indian Nations in accordance with this title. Funds made available from the tribal trust funds under this section shall be available without fiscal year limitation. ### (b) Management of Funds.— ### (1) Land acquisition.— (A) Trust land status pursuant to Regulations.—The funds appropriated and allocated to the Indian Nations pursuant to sections
6205(c) and (d), and deposited into trust fund accounts pursuant to section 6706(a), together with any interest earned thereon, may be used for the acquisition of land by the 3 Indian Nations. The Secretary may accept such lands into trust for the beneficiary Indian Nation pursuant to the authority provided in section 5 of the Act of June 18, 1934 (25 U.S.C. 465) and in accordance with the Secretary's trust land acquisition regulations at part 151 of title 25, Code of Federal Regulations, in effect at the time of the acquisition, except for those acquisitions covered by paragraph (1)(B). (B) REQUIRED TRUST LAND STATUS.— Any such trust land acquisitions on behalf of the Cherokee Nation shall be mandatory if the land proposed to be acquired is located within Township 12 North, Range 21 East, in Sequoyah County, Township 11 North, Range 18 East, in McIntosh County, Townships 11 and 12 North, Range 19 East, or Township 12 North, Range 20 East, in Muskogee County, Oklahoma, and not within the limits of any incorporated municipality as of January 1, 2002, if— (i) the land proposed to be acquired meets the Department of the Interior's minimum environmental standards and requirements for real estate acquisitions set forth in 602 DM 2.6, or any similar successor standards or requirements for real | 1 | estate acquisitions in effect on the date of | |----|---| | 2 | acquisition; and | | 3 | (ii) the title to such land meets appli- | | 4 | cable Federal title standards in effect on | | 5 | the date of the acquisition. | | 6 | (C) Other expenditure of funds.— | | 7 | The Indian Nations may elect to expend all or | | 8 | a portion of the funds deposited into its trust | | 9 | account for any other purposes authorized | | 10 | under paragraph (2). | | 11 | (2) Investment of trust funds; no per | | 12 | CAPITA PAYMENT.— | | 13 | (A) NO PER CAPITA PAYMENTS.—No | | 14 | money received by the Indian Nations here- | | 15 | under may be used for any per capita payment. | | 16 | (B) Investment by secretary.—Except | | 17 | as provided in this section and section 6707, | | 18 | the principal of such funds deposited into the | | 19 | accounts established hereunder and any interest | | 20 | earned thereon shall be invested by the Sec- | | 21 | retary in accordance with current laws and reg- | | 22 | ulations for the investing of tribal trust funds. | | 23 | (C) USE OF PRINCIPAL FUNDS.—The prin- | | 24 | cipal amounts of said funds and any amounts | | 25 | earned thereon shall be made available to the | - 1 Indian Nation for which the account was established for expenditure for purposes which may 2 3 include construction or repair of health care fa-4 cilities, law enforcement, cultural or other edu-5 cational activities, economic development, social 6 services, and land acquisition. Land acquisition 7 using such funds shall be subject to the provisions of subsections (b) and (d). 8 - (3) DISBURSEMENT OF FUNDS.—The Secretary shall disburse the funds from a trust account established under this section pursuant to a budget adopted by the Council or Legislature of the Indian Nation setting forth the amount and an intended use of such funds. - (4) Additional Restriction on USE of Funds.—None of the funds made available under this title may be allocated or otherwise assigned to authorized purposes of the Arkansas River Multipurpose Project as authorized by the River and Harbor Act of 1946, as amended by the Flood Control Act of 1948 and the Flood Control Act of 1950. #### 22 SEC. 6707. ATTORNEY FEES. 23 (a) PAYMENT.—At the time the funds are paid to the 24 Indian Nations, from funds authorized to be appropriated 25 pursuant to section 6705(c), the Secretary shall pay to 9 10 11 12 13 14 15 16 17 18 19 20 - 1 the Indian Nations' attorneys those fees provided for in - 2 the individual tribal attorney fee contracts as approved by - 3 the respective Indian Nations. - 4 (b) Limitations.—Notwithstanding subsection (a), - 5 the total fees payable to attorneys under such contracts - 6 with an Indian Nation shall not exceed 10 percent of that - 7 Indian Nation's allocation of funds appropriated under - 8 section 6705(c). ## 9 TITLE VIII—SEMINOLE TRIBE - 10 SEC. 6801. APPROVAL NOT REQUIRED TO VALIDATE CER- - 11 TAIN LAND TRANSACTIONS. - 12 (a) Transactions.—The Seminole Tribe of Florida - 13 may mortgage, lease, sell, convey, warrant, or otherwise - 14 transfer all or any part of any interest in any real property - 15 that— - 16 (1) was held by the Tribe on September 1, - 17 2002; and - 18 (2) is not held in trust by the United States for - the benefit of the Tribe. - 20 (b) No Further Approval Required.—Trans- - 21 actions under subsection (a) shall be valid without further - 22 approval, ratification, or authorization by the United - 23 States. - 24 (c) Trust Land Not Affected.—Nothing in this - 25 section is intended or shall be construed to— | 1 | (1) authorize the Seminole Tribe of Florida to | |----|---| | 2 | mortgage, lease, sell, convey, warrant, or otherwise | | 3 | transfer all or any part of an interest in any real | | 4 | property that is held in trust by the United States | | 5 | for the benefit of the Tribe; or | | 6 | (2) affect the operation of any law governing | | 7 | mortgaging, leasing, selling, conveying, warranting, | | 8 | or otherwise transferring any interest in such trust | | 9 | land. | | 10 | TITLE IX—PROVISIONS RELAT- | | 11 | ING TO LEASING OF INDIAN | | 12 | LANDS | | 13 | SEC. 6901. YUROK TRIBE AND HOPLAND BAND INCLUDED | | 14 | IN LONG TERM LEASING. | | 15 | (a) In General.—The first section of the Act enti- | | 16 | tled "An Act to authorize the leasing of restricted Indian | | 17 | lands for public, religious, educational, recreational, resi- | | 18 | dential, business, and other purposes requiring the grant | | 19 | of long-term leases", approved August 9, 1955 (25 U.S.C. | | 20 | 415(a)) is amended by inserting "lands held in trust for | | 21 | the Yurok Tribe, lands held in trust for the Hopland Band | | 22 | of Pomo Indians of the Hopland Rancheria," after "Pueb- | | 23 | lo of Santa Clara,". | | 24 | (b) Effective Date.—The amendment made by | | 25 | subsection (a) shall apply to any lease entered into or re- | - 1 newed after the date of the enactment of this title. Strike - 2 all after the enacting clause and insert the following: - 3 SEC. 6902. RESTRICTION ON RELINQUISHMENT OF LEASE. - 4 Prior to January 1, 2005, the Secretary of the Inte- - 5 rior shall not approve the relinquishment of any lease en- - 6 tered into for the establishment of a health care facility - 7 for the members of 7 Indian tribes or bands in San Diego - 8 County, California, unless the Secretary has determined - 9 that the relinquishment of such lease has been approved, - 10 by tribal resolution, by each of the 7 Indian tribes or - 11 bands. # 12 TITLE X—HAWAIIAN HOMES # 13 **COMMISSION** - 14 SEC. 6905. CONSENT TO AMENDMENTS. - As required by section 4 of the Act entitled "An Act - 16 to provide for the admission of the State of Hawaii into - 17 the Union", approved March 18, 1959 (73 Stat. 4), the - 18 United States hereby consents to the following amend- - 19 ments to the Hawaiian Homes Commission Act, 1920, - 20 adopted by the State of Hawaii in the manner required - 21 for State legislation: Act 302 of the Session Laws of Ha- - 22 waii, 2001. # 1 DIVISION G—MISCELLANEOUS # 2 TITLE I—FULL PILT FUNDING - 3 SEC. 7101. SHORT TITLE. - 4 This title may be cited as the "PILT and Refuge - 5 Revenue Sharing Permanent Funding Act". - 6 SEC. 7102. PERMANENT FUNDING FOR PILT AND REFUGE - 7 REVENUE SHARING. - 8 (a) Payments in Lieu of Taxes.—Section 6906 of - 9 title 31, United States Code, is amended to read as fol- - 10 lows: ### 11 "§ 6901. Authorization of appropriations - 12 "There is authorized to be appropriated such sums - 13 as may be necessary to the Secretary of the Interior to - 14 carry out this chapter. Beginning in fiscal year 2002 and - 15 each fiscal year thereafter, amounts authorized under this - 16 chapter shall be made available to the Secretary of the - 17 Interior, out of any other funds in the Treasury not other- - 18 wise appropriated and without further appropriation, for - 19 obligation or expenditure in accordance with this chap- - 20 ter.". - 21 (b) Refuge Revenue Sharing.—Section 401(d) of - 22 the Act of June 15, 1935 (16 U.S.C. 715s(d)), relating - 23 to refuge revenue sharing, is amended by adding at the - 24 end the following: "Beginning in fiscal year 2002 and each - 25 fiscal year thereafter, such amount shall be made available | 1 | to the Secretary, out of any other funds in the Treasury | |----|---| | 2 | not otherwise appropriated and without further appropria | | 3 | tion, for obligation or expenditure in accordance with this | | 4 | section.". | | 5 | TITLE II—HARMFUL INVASIVE | | 6 | WEED CONTROL | | 7 | SEC. 7201. SHORT TITLE. | | 8 | This title may be cited as the "Harmful Invasive | | 9 | Weed Control Act of 2002". | | 10 | SEC. 7202. FINDINGS AND PURPOSES. | | 11 | (a) FINDINGS.—Congress finds the following: | | 12 | (1) There exists no dedicated, coordinated Fed- | | 13 | eral effort to address, control, or eradicate harmful | | 14 | invasive weeds. | | 15 | (2) Public and private land in the United | | 16 | States faces unprecedented and severe stress from | | 17 | harmful, invasive weeds. | | 18 | (3) The economic and resource value of the | | 19 | land is being destroyed as harmful invasive weeds | | 20 | overtake native vegetation, making the land unus | | 21 | able for forage and for diverse plant and anima | | 22 | communities. | | 23 | (4) Damage caused by harmful invasive weeds | | 24 | has been estimated to run in the hundreds of mil- | | 25 | lions of dollars annually | - 1 (5) Successfully fighting this scourge will re-2
quire coordinated action by all affected stakeholders, 3 which may include Federal, State, and local govern-4 ments, private landowners, and nongovernmental or-5 ganizations. - (6) The fight must begin at the local level, since it is at the local level that persons feel the loss caused by harmful invasive weeds and will therefore have the greatest motivation to take effective action. - 10 (7) To date, effective action has been hampered 11 by inadequate funding at all levels of government 12 and by inadequate coordination. - 13 (b) Purposes.—The purposes of this title are the 14 following: - (1) To direct the Secretary to coordinate with the Federal Interagency Committee for the Management of Noxious and Exotic Weeds to develop a dedicated program to combat harmful, invasive weeds. - (2) To provide assistance to eligible weed management entities in carrying out projects to control or eradicate harmful, invasive weeds on public and private land. 6 7 8 9 15 16 17 18 19 20 21 22 - 1 (3) To coordinate projects with existing weed 2 management entities, areas, districts, and ongoing 3 partnerships. - (4) In locations in which no weed management entity, area, or district exists, to stimulate the formation of additional local or regional cooperative weed management entities, such as entities for weed management areas or districts, that organize locally affected stakeholders to control or eradicate weeds. - (5) To leverage additional funds from a variety of public and private sources to control or eradicate weeds through local stakeholders. - (6) To promote healthy, diverse, and desirable plant communities by abating through a variety of measures the threat posed by harmful, invasive weeds. #### 17 SEC. 7203. DEFINITIONS. 18 In this title: 4 5 6 7 8 9 10 11 12 13 14 15 16 19 termCOMMITTEE.—The "Committee" 20 means the Federal Interagency Committee for the 21 Management of Noxious and Exotic Weeds estab-22 lished through a memorandum of agreement entered 23 into in August 1994 to implement the requirements 24 of section 15 of the Federal Noxious Weed Act of 25 1974 (7 U.S.C. 2814). | 1 | (2) Indian tribe.—The term "Indian tribe" | |----|---| | 2 | has the meaning given the term in section 4 of the | | 3 | Indian Self-Determination and Education Assistance | | 4 | Act (25 U.S.C. 450b). | | 5 | (3) Local Stakeholder.— | | 6 | (A) IN GENERAL.—The term "local stake- | | 7 | holder" means an interested party that partici- | | 8 | pates in the establishment of a weed manage- | | 9 | ment entity in a State. | | 10 | (B) Inclusions.—The term "local stake- | | 11 | holder" includes a Federal, State, local, tribal, | | 12 | or private landowner. | | 13 | (4) Secretary.—The term "Secretary" means | | 14 | the Secretary of the Interior. | | 15 | (5) State.—The term "State" means each of | | 16 | the several States of the United States, the District | | 17 | of Columbia, the Commonwealth of Puerto Rico, the | | 18 | Virgin Islands, Guam, the Commonwealth of the | | 19 | Northern Mariana Islands, and any other territory | | 20 | or possession of the United States. | | 21 | (6) Weed.—The term "weed" means any para- | | 22 | sitic or other kind of plant at any living stage (in- | | 23 | cluding seeds and reproductive parts of such a | | 24 | plant), that— | | 25 | (A) is of foreign origin: | | 1 | (B) is new or not widely prevalent in a re- | |----|--| | 2 | gion, State, or the United States; and | | 3 | (C) can directly or indirectly impact other | | 4 | useful plants, livestock, wildlife resources, or | | 5 | the public health. | | 6 | (7) WEED MANAGEMENT ENTITY.—The term | | 7 | "weed management entity" means an entity that— | | 8 | (A) is recognized by the State in which it | | 9 | is established; | | 10 | (B) is established by and includes local | | 11 | stakeholders; | | 12 | (C) is established for the purpose of con- | | 13 | trolling or eradicating harmful, invasive weeds | | 14 | on public or private land and increasing public | | 15 | knowledge and education concerning the need to | | 16 | control or eradicate harmful, invasive weeds on | | 17 | public or private land; and | | 18 | (D) is multijurisdictional and multidisci- | | 19 | plinary in nature. | | 20 | SEC. 7204. ESTABLISHMENT OF PROGRAM. | | 21 | The Secretary, in coordination with the Committee, | | 22 | shall establish in the Office of the Secretary a program | | 23 | to provide financial assistance through States to eligible | | 24 | weed management entities to control or eradicate harmful, | | 25 | invasive weeds on public and private land. | SEC. 7205. ALLOCATION OF FUNDS TO STATES AND INDIAN ## 2 TRIBES. 3 (a) Allocation.— 4 (1) IN GENERAL.—Subject to paragraph (2), in consultation with the Committee, the Secretary shall 5 6 allocate funds made available for each fiscal year 7 under section 7212 to States and Indian tribes to 8 provide funding in accordance with sections 7206 and 7207 to weed management entities to carry out 9 10 projects approved by States and Indian tribes to 11 control or eradicate harmful, invasive weeds on pub-12 lic and private land. 13 (2)FEDERAL ALLOCATION TO **INDIAN** 14 TRIBES.—Of the funds made available for allocation 15 under section 7212 for each fiscal year, 5 percent 16 shall be— 17 (A) reserved for allocation to Indian tribes; 18 and 19 (B) administered by the Committee. 20 (b) Amount.—The Secretary shall determine the 21 amount of Federal funds allocated to a State or Indian 22 tribe for a fiscal year under this section to be used to address a harmful, invasive weed problem in the State or portion of the State, or on land or in water under the jurisdiction of the Indian tribe, on the basis of— | 1 | (1) the severity or potential severity of the | |----|---| | 2 | harmful, invasive weed problem; | | 3 | (2) the extent to which the Federal funds will | | 4 | be used to leverage non-Federal funds to address the | | 5 | harmful, invasive weed problem; | | 6 | (3) the extent to which the State or Indian | | 7 | tribe has made progress in addressing harmful, | | 8 | invasive weed problems; and | | 9 | (4) other factors recommended by the Com- | | 10 | mittee and approved by the Secretary. | | 11 | SEC. 7206. USE OF FUNDS ALLOCATED TO STATES. | | 12 | (a) In General.—A State that receives an allocation | | 13 | of funds under section 5 for a fiscal year shall use— | | 14 | (1) not more than 25 percent of the allocation | | 15 | to make an incentive payment to each weed manage- | | 16 | ment entity established in the State, in accordance | | 17 | with subsection (b); and | | 18 | (2) not less than 75 percent of the allocation to | | 19 | make financial awards to weed management entities | | 20 | established in the State, in accordance with sub- | | 21 | section (c). | | 22 | (b) Incentive Payments.— | | 23 | (1) Use by weed management entities— | | 1 | (A) In General.—Incentive payments | |----|---| | 2 | under subsection (a)(1) shall be used by weed | | 3 | management entities— | | 4 | (i) to encourage the formation of new | | 5 | weed management entities; or | | 6 | (ii) to carry out 1 or more projects de- | | 7 | scribed in subsection (d) to improve the ef- | | 8 | fectiveness of existing weed management | | 9 | entities or programs. | | 10 | (B) Duration of Payments.—A weed | | 11 | management entity is eligible to receive an in- | | 12 | centive payment under subparagraph (A) for | | 13 | not more than 3 years in the aggregate. | | 14 | (C) Federal share.— | | 15 | (i) In general.—Except as provided | | 16 | in clause (ii), for purposes of subparagraph | | 17 | (A), the Federal share of the cost of car- | | 18 | rying out a project described in subsection | | 19 | (d) shall not exceed 50 percent. | | 20 | (ii) Adjustment.—After consultation | | 21 | with the Secretary, the Governor of a State | | 22 | that makes either an incentive payment or | | 23 | financial award under subsection (a) may | | 24 | increase, to a maximum of 100 percent, | | 25 | such Federal share of a project that the | | 1 | Governor determines is necessary to meet | |----|---| | 2 | the needs of an underserved area. | | 3 | (iii) Form of matching funds.— | | 4 | Under subparagraph (A), the non-Federal | | 5 | share of the cost of carrying out a project | | 6 | described in subsection (d) may be pro- | | 7 | vided— | | 8 | (I) in cash or in kind; or | | 9 | (II) in the form of Federal funds | | 10 | made available under a Federal law | | 11 | other than this title. | | 12 | (2) Eligibility of weed management enti- | | 13 | TIES.—To be eligible to obtain an incentive payment | | 14 | under paragraph (1) for a fiscal year, a weed man- | | 15 | agement entity in a State shall— | | 16 | (A)(i) for the first fiscal year for which the | | 17 | entity receives an incentive payment under this | | 18 | subsection, provide to the State in which it is | | 19 | established a description of— | | 20 | (I) the purposes for which the entity | | 21 | was established; and | | 22 | (II) any projects to be carried out to | | 23 | accomplish those purposes; and | | 1 | (ii) for any subsequent fiscal year for | |----|---| | 2 | which the entity receives an incentive payment, | | 3 | provide to the State— | | 4 | (I) a description of the activities car- | | 5 | ried out by the entity in the previous fiscal | | 6 | year— | | 7 | (aa) to control or eradicate harm- | | 8 | ful, invasive weeds on public or pri- | | 9 | vate land; or | | 10 | (bb) to increase public knowledge | | 11 | and education concerning the need to | | 12 | control or eradicate harmful, invasive | | 13 | weeds on public or private land; and | | 14 | (II) the results of each such activity; | | 15 | and | | 16 | (B)
meet such additional eligibility require- | | 17 | ments, and conform to such process for deter- | | 18 | mining eligibility, as the State may establish. | | 19 | (c) Financial Awards.— | | 20 | (1) Use by weed management entities.— | | 21 | (A) In general.—Financial awards under | | 22 | subsection (a)(2) shall be used by weed man- | | 23 | agement entities to pay the Federal share of | | 24 | the cost of carrying out projects described in | | 1 | subsection (d) that are selected by the State in | |----|--| | 2 | accordance with subsection (d). | | 3 | (B) Federal share.— | | 4 | (i) In general.—Except as provided | | 5 | in clause (ii), for purposes of subparagraph | | 6 | (A), the Federal share of the cost of car- | | 7 | rying out a project described in subsection | | 8 | (d) shall not exceed 50 percent. | | 9 | (ii) Adjustment.—After consultation | | 10 | with the Secretary, the Governor of a State | | 11 | that makes either an incentive payment or | | 12 | financial award under subsection (a) may | | 13 | increase, to a maximum of 100 percent, | | 14 | such Federal share of a project that the | | 15 | Governor determines is necessary to meet | | 16 | the needs of an underserved area. | | 17 | (iii) Form of matching funds.— | | 18 | Under subparagraph (A), the non-Federal | | 19 | share of the cost of carrying out a project | | 20 | described in subsection (d) may be pro- | | 21 | vided— | | 22 | (I) in cash or in kind; or | | 23 | (II) in the form of Federal funds | | 24 | made available under a Federal law | | 25 | other than this title. | | 1 | (2) Eligibility of weed management enti- | |----|--| | 2 | TIES.—To be eligible to obtain a financial award | | 3 | under paragraph (1) for a fiscal year, a weed man- | | 4 | agement entity in a State shall— | | 5 | (A) meet the requirements for eligibility | | 6 | for an incentive payment under subsection | | 7 | (b)(2); and | | 8 | (B) submit to the State a description of | | 9 | the project for which the financial award is | | 10 | sought. | | 11 | (d) Projects.— | | 12 | (1) In general.—A weed management entity | | 13 | may use a financial award received under this sec- | | 14 | tion to carry out a project to control or eradicate | | 15 | harmful, invasive weeds on public or private land, in- | | 16 | cluding— | | 17 | (A) education, inventories and mapping, | | 18 | management, monitoring, and similar activities, | | 19 | including the payment of the cost of personnel | | 20 | and equipment that promote such control or | | 21 | eradication; and | | 22 | (B) other activities to promote such control | | 23 | or eradication, if the results of the activities are | | 24 | disseminated to the public. | | 1 | (2) Selection of Projects.—A State shall | |----|---| | 2 | select projects for funding under this section on a | | 3 | competitive basis, taking into consideration— | | 4 | (A) the seriousness of the harmful | | 5 | invasive weed problem or potential problem ad- | | 6 | dressed by the project; | | 7 | (B) the likelihood that the project will pre- | | 8 | vent or resolve the problem, or increase knowl- | | 9 | edge about resolving similar problems in the fu- | | 10 | ture; | | 11 | (C) the extent to which the payment will | | 12 | leverage non-Federal funds to address the | | 13 | harmful, invasive weed problem addressed by | | 14 | the project; | | 15 | (D) the extent to which the recipient weed | | 16 | management entity has made progress in ad- | | 17 | dressing harmful, invasive weed problems; | | 18 | (E) the extent to which the project will | | 19 | provide a comprehensive approach to the con- | | 20 | trol or eradication of harmful, invasive weeds; | | 21 | (F) the extent to which the project will re- | | 22 | duce the total population of a harmful, invasive | | 23 | weed within the State; | | 1 | (G) the extent to which the project uses | |----|---| | 2 | the principles of integrated vegetation manage- | | 3 | ment and sound science; and | | 4 | (H) other factors that the State deter- | | 5 | mines to be relevant. | | 6 | (3) Scope of Projects.— | | 7 | (A) IN GENERAL.—A weed management | | 8 | entity shall determine the geographic scope of | | 9 | the harmful, invasive weed problem to be ad- | | 10 | dressed through a project using an incentive | | 11 | payment or financial award received under this | | 12 | section. | | 13 | (B) Multiple states.—A weed manage- | | 14 | ment entity may use an incentive payment or fi- | | 15 | nancial award under this section to carry out a | | 16 | project to address the harmful, invasive weed | | 17 | problem of more than 1 State only if the entity | | 18 | meets the requirements of all applicable State | | 19 | laws. | | 20 | (4) Land.—A weed management entity may | | 21 | use an incentive payment or financial award received | | 22 | under this section to carry out a project to control | | 23 | or eradicate weeds on any public land, or on any pri- | | 24 | vate land with the approval of the owner or operator | of the land. | 1 | (5) Prohibition on use of funds.—An in- | |----|--| | 2 | centive payment or financial award under this title | | 3 | may not be used to carry out a project— | | 4 | (A) to control or eradicate animal pests; or | | 5 | (B) to protect an agricultural commodity | | 6 | (as defined in section 102 of the Agricultural | | 7 | Trade Act of 1978 (7 U.S.C. 5602)) other | | 8 | than— | | 9 | (i) livestock (as defined in section 602 | | 10 | of the Agricultural Trade Act of 1949 (7 | | 11 | U.S.C. 1471); or | | 12 | (ii) an animal- or insect-based prod- | | 13 | uct. | | 14 | (e) Administrative Costs.—Not more than 5 per- | | 15 | cent of the funds made available under section 7212 for | | 16 | a fiscal year may be used by the Federal Government to | | 17 | pay the administrative costs of the program established | | 18 | by this title, including the costs of complying with Federal | | 19 | environmental laws. | | 20 | (f) Report.—As a condition of the receipt of an in- | | 21 | centive payment or financial award under this title, a weed | | 22 | management entity in a State that received such a pay- | | 23 | ment or award shall submit to the Committee a report | | 24 | that describes the purposes and results of each project for | - 1 which the payment or award was used, by not later than - 2 6 months after completion of the projects. - 3 SEC. 7207. USE OF FUNDS ALLOCATED TO INDIAN TRIBES. - 4 (a) In General.—The requirements for the use of - 5 funds allocated to States described in section 7206 shall - 6 apply to the use of funds allocated to Indian tribes under - 7 section 7205(a)(2). - 8 (b) Insufficient or Excess Funds.— - 9 (1) Insufficient funds.—If, in any fiscal - year, the funds allocated to Indian tribes under sec- - tion 7205(a)(2) are not sufficient to provide incen- - tive payments or financial awards to each weed man- - agement entity of an Indian tribe, an Indian tribe - may seek additional funds by participating as a local - stakeholder in the establishment of a weed manage- - ment entity that receives assistance under section - 17 7206. - 18 (2) Excess funds.—Any excess funds remain- - ing after the provision of incentive payments or fi- - 20 nancial awards to weed management entities of In- - dian tribes shall be reserved by the Committee for - use in carrying out this title in the following fiscal - 23 year. - 24 (c) Report.—As a condition of the receipt of an in- - 25 centive payment or financial award under this title, not - 1 later than October 30 of each year, a weed management - 2 entity of an Indian tribe that received such a payment or - 3 award in the preceding fiscal year shall submit to the - 4 Committee a report that describes, for that preceding fis- - 5 cal year, the purposes for which the payment or award - 6 was used. #### 7 SEC. 7208. FUNDING RECOMMENDATIONS. - 8 The Secretary of Agriculture and the Committee shall - 9 make recommendations to the Secretary regarding— - 10 (1) the annual allocation of funds to States and - 11 Indian tribes under section 7205; and - 12 (2) other issues related to funding under this - title. - 14 SEC. 7209. LAND-RELATED CONDITIONS. - 15 (a) Consent of Landowner.—Any activity involv- - 16 ing real property may be carried out under this title only - 17 with the consent of the landowner. - 18 (b) No Effect on PILT Payments.—The provi- - 19 sion of funds to any entity under this title shall have no - 20 effect on the amount of any payment received by a county - 21 from the Federal Government under chapter 69 of title - 22 31, United States Code (commonly known as "payments - 23 in lieu of taxes"). #### 1 SEC. 7210. APPLICABILITY OF OTHER LAWS. - 2 Any activity carried out under this title shall comply - 3 with all other Federal laws (including regulations), includ- - 4 ing the Endangered Species Act of 1973 (16 U.S.C. 1531 - 5 et seq.). #### 6 SEC. 7211. RELATIONSHIP TO OTHER PROGRAMS. - Assistance authorized under this title is intended to - 8 supplement, and not replace, assistance available to weed - 9 management entities, areas, and districts for control or - 10 eradication of harmful, invasive weeds on public lands and - 11 private lands, including funding available under the Pull- - 12 ing Together Initiative of the National Fish and Wildlife - 13 Foundation. #### 14 SEC. 7212. AUTHORIZATION OF APPROPRIATIONS. - To carry out this title there is authorized to be appro- - 16 priated to the Secretary \$100,000,000 for each of fiscal - 17 years 2002 through 2006. ## 18 TITLE III—PARK PASSES FOR # 19 **FAMILIES OF 9/11 VICTIMS** - 20 **SEC. 7301. SHORT TITLE.** - This title may be cited as the "Healing Opportunities - 22 in Parks and the Environment Pass Act". - 23 SEC. 7302.
FINDINGS AND PURPOSE. - 24 (a) FINDINGS.—Congress finds the following: - 25 (1) The trauma associated with the terrorist hi- - jackings and attacks of September 11, 2001, has - 1 been significant for the survivors, victims' immediate - 2 families, and police, fire, rescue, recovery, and med- - 3 ical personnel directly involved in this national trag- - 4 edy. - 5 (2) America's system of national parks, forests, - 6 and public lands provides significant opportunities to - 7 renew, refresh, and strengthen the physical, mental, - 8 and spiritual well-being of those who use them. - 9 (b) Purpose.—It is the purpose of this title to help - 10 those directly impacted by the tragic events of September - 11 11, 2001, by enhancing opportunities for the use of Amer- - 12 ica's national parks, forests, and public lands as a means - 13 of aiding in their recovery from the trauma associated with - 14 these tragic events. #### 15 SEC. 7303. HOPE PASS. - 16 (a) Issuance.—The Secretary of the Interior shall - 17 make available at no cost to qualified individuals a special - 18 entrance pass which shall be known as the "Hope Pass" - 19 and shall provide for free admission into any federally - 20 owned area which is operated and maintained by a Federal - 21 agency and used for outdoor recreation purposes. - 22 (b) QUALIFIED INDIVIDUALS.—A qualified individual - 23 shall be— - 24 (1) an individual who was present at the World - 25 Trade Center, the Pentagon, or the site of the air- | 1 | craft crash at Shanksville, Pennsylvania, at the time, | |----|--| | 2 | or in the immediate aftermath of the terrorist-re- | | 3 | lated aircraft crashes of September 11, 2001; | | 4 | (2) an individual who had an immediate family | | 5 | member killed as a direct result of the terrorist-re- | | 6 | lated aircraft crashes of September 11, 2001; or | | 7 | (3) any police, fire, rescue, recovery, or medical | | 8 | personnel who directly responded to the terrorist-re- | | 9 | lated aircraft crashes of September 11, 2001. | | 10 | (c) Conditions.—Each Hope Pass shall— | | 11 | (1) be issued upon acceptance by the Secretary | | 12 | of the Interior of an application from a qualified ap- | | 13 | plicant which shall include a signed statement attest- | | 14 | ing to the applicant's eligibility for the pass; | | 15 | (2) be valid for the life of the qualified pass | | 16 | holder; and | | 17 | (3) provide free admission to qualified pass | | 18 | holders and their immediate family when accom- | | 19 | panied by the qualified pass holder. | | 20 | (d) Noneligibility.—No individual identified by | | 21 | the Attorney General of the United States to have been | | 22 | a participant or conspirator in the terrorist-related air- | | 23 | craft crashes of September 11, 2001, or their family shall | | 24 | be eligible to receive a Hope Pass. | ## TITLE IV—CONTROL OF HARM- # 2 FUL NONNATIVE SPECIES ON # 3 **FEDERAL LANDS** - 4 SEC. 7401. SHORT TITLE. - 5 This title may be cited as the "Species Protection and - 6 Conservation of the Environment Act". - 7 SEC. 7402. PURPOSE. - 8 The purpose of this title is to control harmful non- - 9 native species on Federal lands. - 10 SEC. 7403. DEFINITIONS. - 11 For the purposes of this title: - 12 (1) APPROPRIATE COMMITTEES.—The term - "appropriate Committees" means the Committee on - Resources of the House of Representatives and the - 15 Committee on Environment and Public Works of the - 16 Senate. - 17 (2) CONTROL.—The term "control" means, as - appropriate, eradicating, suppressing, reducing, or - managing harmful nonnative species populations, - preventing the spread of harmful nonnative species - from areas where they are present, and taking steps - 22 to restore native species and habitats to reduce the - effects of harmful nonnative species. | 1 | (3) COUNCIL.—The term "Council" means the | |----|--| | 2 | National Invasive Species Council created by Execu- | | 3 | tive Order 13112 of February 3, 1999. | | 4 | (4) Environmental soundness.—The term | | 5 | "environmental soundness" means the extent of in- | | 6 | clusion of methods, efforts, actions, or programs to | | 7 | prevent or control infestations of harmful nonnative | | 8 | species, that— | | 9 | (A) minimize adverse impacts to the struc- | | 10 | ture and function of an ecosystem and adverse | | 11 | effects on nontarget species and ecosystems; | | 12 | and | | 13 | (B) emphasize integrated management | | 14 | techniques. | | 15 | (5) Federal Lands.—The term "Federal | | 16 | lands" means all lands and waters that are owned | | 17 | and administered by the Department of the Interior | | 18 | or the National Forest Service or are held in trust | | 19 | by the Federal Government for an Indian tribe. | | 20 | (6) Harmful nonnative species.—The term | | 21 | "harmful nonnative species"— | | 22 | (A) subject to subparagraphs (B) and (C), | | 23 | means, with respect to a particular ecosystem in | | 24 | a particular region, any species, including its | | 25 | seeds, eggs, spores, or other biological material | | 1 | capable of propagating that species, that is not | |----|---| | 2 | native to that ecosystem and has a demon- | | 3 | strable or potentially demonstrable negative en- | | 4 | vironmental or economic impact in that region; | | 5 | (B) does not include any plant or plant | | 6 | product that can directly or indirectly injure or | | 7 | cause damage to crops (including nursery stock | | 8 | or plant products), livestock, poultry, or other | | 9 | interests of agriculture; and | | 10 | (C) does not include non-feral livestock. | | 11 | (7) Indian tribe.—The term "Indian tribe" | | 12 | has the meaning given that term in section 4 of the | | 13 | Indian Self-Determination and Education Assistance | | 14 | Act (25 U.S.C. 450b). | | 15 | (8) NATIONAL MANAGEMENT PLAN.—The term | | 16 | "National Management Plan" means the manage- | | 17 | ment plan referred to in section 5 of Executive | | 18 | Order 13112 of February 3, 1999, and entitled | | 19 | "Meeting the Invasive Species Challenge". | | 20 | (9) Secretary.—The term "Secretary" means | | 21 | the Secretary of the Interior. | | 22 | (10) State.—The term "State" means each of | | 23 | the several States of the United States, the District | | 24 | of Columbia, the Commonwealth of Puerto Rico, the | Virgin Islands, Guam, American Samoa, the Com- | 1 | monwealth of the Northern Mariana Islands, any | |----|---| | 2 | other territory or possession of the United States, | | 3 | and any Indian tribe. | | 4 | SEC. 7404. ALDO LEOPOLD NATIVE HERITAGE GRANT PRO- | | 5 | GRAM. | | 6 | (a) In General.—The Secretary may provide— | | 7 | (1) a grant to any eligible applicant to carry | | 8 | out a qualified control project in accordance with | | 9 | this section; and | | 10 | (2) a grant to any State to carry out an assess- | | 11 | ment project in accordance with this section to as- | | 12 | sess, consistent with relevant State plans that have | | 13 | been developed in whole or in part for the conserva- | | 14 | tion of fish, wildlife, and their habitats— | | 15 | (A) the needs to restore, manage, or en- | | 16 | hance native fish or wildlife and their natural | | 17 | habitats and processes in the State through | | 18 | control of harmful nonnative species; and | | 19 | (B) priorities for actions to address such | | 20 | needs. | | 21 | Such program shall be known as the "Aldo Leopold Native | | 22 | Heritage Grant Program". | | 23 | (b) Functions of the Secretary.— | | 24 | (1) In General.—The Secretary shall— | | 1 | (A) solicit, receive, review, evaluate, and | |----|---| | 2 | approve applications for grants under this sec- | | 3 | tion; | | 4 | (B) consult with the Council on the | | 5 | projects proposed for grants under this section, | | 6 | including regarding the priority of proposed | | 7 | projects for such grants; and | | 8 | (C) consult with the Council regarding the | | 9 | development of the database required under | | 10 | subsection (j). | | 11 | (2) Advice.—To obtain advice regarding pro- | | 12 | posed grants under this section, including advice on | | 13 | the scientific merit, technical merit, and feasibility of | | 14 | a proposed grant, the Secretary shall consult with | | 15 | the advisory committee established under section | | 16 | 3(b) of Executive Order 13112 of February 3, 1999. | | 17 | (3) Delegation of Authority.—The Sec- | | 18 | retary may delegate to another Federal instrumen- | | 19 | tality the authority of the Secretary under this sec- | | 20 | tion, other than the authority to approve applica- | | 21 | tions for grants and make grants. | | 22 | (c) Functions of the Council.—The Council | | 23 | shall— | | 24 | (1) consult with the Secretary to create criteria | | 25 | and guidelines for grants under this section; | | 1 | (2) consult with the Secretary regarding wheth- | |----|--| | 2 | er proposed control projects are qualified control | | 3 | projects; and | | 4 | (3) carry out functions relating to monitoring | | 5 | control projects under subsection (j). | | 6 | (d) ELIGIBLE APPLICANT.—To be an eligible appli- | | 7 | cant for purposes of subsection (a)(1), an applicant | | 8 | shall— | | 9 | (1) be a State, local government, interstate or | | 10 | regional agency, or private person; and | | 11 | (2) have adequate personnel, funding, and au- | | 12 | thority to carry out and monitor or maintain a con- | | 13 | trol project. | | 14 | (e) QUALIFIED CONTROL PROJECT.— | | 15 | (1) In general.—To be a qualified control | | 16 | project under this section, a project shall— | | 17 | (A) control harmful nonnative species on | | 18 | the lands or waters on which
it is conducted; | | 19 | (B) include a plan for monitoring the | | 20 | project area and maintaining effective control of | | 21 | harmful nonnative species after the completion | | 22 | of the project, that is consistent with standards | | 23 | for monitoring developed under subsection (j); | | 24 | (C) be conducted in partnership with a | | 25 | Federal agency: and | | 1 | (D) be conducted on non-Federal lands or | |----|--| | 2 | waters that, for purposes of carrying out the | | 3 | project, are under the control of the eligible ap- | | 4 | plicant applying for the grant under this section | | 5 | and on adjacent Federal lands or waters admin- | | 6 | istered by the Federal agency referred to in | | 7 | subparagraph (C), that are— | | 8 | (i) administered for the long-term | | 9 | conservation of such lands and waters and | | 10 | the native fish and wildlife dependent | | 11 | thereon; and | | 12 | (ii) managed to prevent the future re- | | 13 | introduction or dispersal of harmful non- | | 14 | native species from the lands and waters | | 15 | on which the project is carried out. | | 16 | (2) Other factors for selection of | | 17 | PROJECTS.—In ranking qualified control projects, | | 18 | the Secretary may consider the following: | | 19 | (A) The extent to which a project would | | 20 | address the operational backlog of the National | | 21 | Wildlife Refuge System attributed to nonnative | | 22 | species. | | 23 | (B) Whether a project will encourage in- | | 24 | creased coordination and cooperation among | | 25 | one or more Federal agencies and State or local | | 1 | government agencies or nongovernmental or | |----|--| | 2 | other private entities to control harmful non- | | 3 | native species. | | 4 | (C) Whether a project fosters public-pri- | | 5 | vate partnerships and uses Federal resources to | | 6 | encourage increased private sector involvement, | | 7 | including consideration of the amount of private | | 8 | funds or in-kind contributions to control harm- | | 9 | ful nonnative species. | | 10 | (D) The extent to which a project would | | 11 | aid the conservation of species that are listed | | 12 | under the Endangered Species Act of 1973 (16 | | 13 | U.S.C. 1531 et seq.). | | 14 | (E) Whether a project includes pilot test- | | 15 | ing or a demonstration of an innovative tech- | | 16 | nology having the potential for improved cost- | | 17 | effectiveness in controlling harmful nonnative | | 18 | species. | | 19 | (f) Distribution of Control Grant Awards.— | | 20 | In making grants for control projects under this section | | 21 | the Secretary shall, to the greatest extent practicable, en- | | 22 | sure— | | 23 | (1) a balance of smaller and larger projects | | 24 | conducted with grants under this section; and | 1 (2) an equitable geographic distribution of 2 projects carried out with grants under this section, 3 among all States within which such projects are pro-4 posed to be conducted. ### (g) Grant Duration.— 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 22 23 24 - (1) IN GENERAL.—Each grant under this section shall be to provide funding for the Federal share of the cost of a project carried out with the grant for up to 2 fiscal years. - (2) Renewal.—(A) If the Secretary, after reviewing the reports under subsection (h) regarding a control project, finds that the project is making satisfactory progress, the Secretary may renew a grant under this section for the project for an additional 3 fiscal years. - (B) The Secretary may renew a grant under this section to implement the monitoring and maintenance plan required for a control project under subsection (e)(1)(B) for up to 5 fiscal years after the project is otherwise completed. ### 21 (h) Reporting by Grantee.— (1) IN GENERAL.—(A) A grantee carrying out a control project with a grant under this section shall report annually to the Secretary. | 1 | (B) A State carrying out assessment project | |----|--| | 2 | with a grant under this section shall submit the as- | | 3 | sessment to the Secretary no later than 24 months | | 4 | after the grant is awarded. | | 5 | (2) REPORT CONTENTS.—Each report under | | 6 | this subsection shall include the following informa- | | 7 | tion with respect to each project covered by the re- | | 8 | port: | | 9 | (A) In the case of a control project— | | 10 | (i) the information described in sub- | | 11 | paragraphs (B), (D), and (F) of subsection | | 12 | (k)(2); and | | 13 | (ii) specific information on the meth- | | 14 | ods and techniques used to control harmful | | 15 | nonnative species in the project area, in- | | 16 | cluding any specific information on the | | 17 | methods and techniques used to restore | | 18 | native fish, wildlife, or their habitats in the | | 19 | project area. | | 20 | (B) A detailed report of the funding for | | 21 | the grant and the expenditures made. | | 22 | (i) Cost Sharing for Projects.— | | 23 | (1) Federal share.—Except as provided in | | 24 | paragraphs (2) and (3), the Federal share of the | - 1 cost of a project carried out with a grant under this 2 section shall not exceed 75 percent of such cost. - (2) Innovative technology costs.—The Federal share of the incremental additional cost of including in a control project any pilot testing or a demonstration of an innovative technology described in subsection (e)(2)(E) shall be 85 percent. - (3) Projects on Federal Lands or Waters.—The Federal share of the cost of the portion of a control project funded with a grant under this section that is carried out on Federal lands or waters, including the cost of acquisition by the Federal Government of inholdings within Federal lands or waters for use for such a project, shall be 100 percent. - (4) APPLICATION OF IN-KIND CONTRIBU-TIONS.—The Secretary may apply to the non-Federal share of costs of a control project carried out with a grant under this section the fair market value of services or any other form of in-kind contribution to the project made by non-Federal interests that the Secretary determines to be an appropriate contribution equivalent to the monetary amount required for the non-Federal share of the activity. | | 010 | |----|---| | 1 | (5) Derivation of Non-Federal Share.— | | 2 | The non-Federal share of the cost of a control | | 3 | project carried out with a grant under this section | | 4 | may not be derived from a Federal grant program | | 5 | or other Federal funds. | | 6 | (j) Monitoring and Maintenance of Control | | 7 | Grant Projects.— | | 8 | (1) Requirements.—The Council, in consulta- | | 9 | tion with the Secretary, shall develop requirements | | 10 | for the monitoring and maintenance of a control | | 11 | project to ensure that the requirements under sub- | | 12 | sections (e)(1)(A) and (B) are achieved. | | 13 | (2) Database of grant project informa- | | 14 | TION.—The Council shall develop and maintain an | | 15 | appropriate database of information concerning con- | | 16 | trol projects carried out with grants under this sub- | | 17 | section, including information on project techniques, | | 18 | project completion, monitoring data, and other rel- | | 19 | evant information. | | 20 | (3) Use of existing programs.—The Council | | 21 | shall use existing programs within the Federal Gov- | | 22 | ernment to create and maintain the database re- | quired under this subsection. | 1 | (4) Public availability.—The Council shall | |----|---| | 2 | make the information collected and maintained | | 3 | under this subsection available to the public. | | 4 | (k) Reporting by Secretary.— | | 5 | (1) In general.—The Secretary shall, by not | | 6 | later than 2 years after the date of the enactment | | 7 | of this title and every 2 years thereafter, report to | | 8 | the appropriate Committees on the implementation | | 9 | of this section. | | 10 | (2) Report contents.—A report under para- | | 11 | graph (1) shall include a biennial assessment of— | | 12 | (A) trends in the population size and dis- | | 13 | tribution of harmful nonnative species in the | | 14 | project area for each control project carried out | | 15 | with a grant under this section, and in the ad- | | 16 | jacent areas as defined by the Secretary; | | 17 | (B) data on the number of acres of native | | 18 | fish and wildlife habitat restored, protected, or | | 19 | enhanced under this section, including descrip- | | 20 | tions of, and partners involved with, control | | 21 | projects selected, in progress, and completed | under this section with respect to those acres by Federal, State, and local agencies and other en- tities; 22 23 | | 010 | |----|---| | 1 | (C) trends in the population size and dis- | | 2 | tribution of native species in the project areas | | 3 | and in adjacent areas as defined by the Sec- | | 4 | retary; | | 5 | (D) an estimate of the long-term success of | | 6 | varying conservation techniques used in car- | | 7 | rying out control projects with grants under | | 8 | this section; | | 9 | (E) an annual assessment of the status of | | 10 | control projects carried out with grants under | | 11 | this section, including an accounting of expendi- | | 12 | tures by Federal, State, regional, and local gov- | | 13 | ernment agencies and other entities to carry out | | 14 | such projects; | | 15 | (F) a review of the environmental sound- | | 16 | ness of the control projects carried out with | | 17 | grants under this section; | | 18 | (G) a review of efforts made to maintain | | 19 | an appropriate database of grants under this | | 20 | section; and | | 21 | (H) a review of the geographical distribu- | | 22 | tion of Federal money, matching funds, and in- | | 23 | kind
contributions for control projects carried | | | | out with grants under this section. | 1 | (l) Cooperation of Non-Federal Interests.— | |---|---| | 2 | The Secretary may not make a grant under this section | | 3 | for a control project on Federal lands before a non-Fed- | | 4 | eral interest has entered into a written agreement with | | 5 | the Secretary under which the non-Federal interest agrees | | 6 | to— | | 7 | (1) monitor and maintain the control project in | | 8 | accordance with the plan required under subsection | | 9 | (e)(1)(B); and | | 10 | (2) provide any other items of cooperation the | | 11 | Secretary considers necessary to carry out the | | 12 | project. | | | | | 13 | SEC. 7405. CREATION OF A RAPID RESPONSE CAPABILITY | | 13
14 | SEC. 7405. CREATION OF A RAPID RESPONSE CAPABILITY TO HARMFUL NONNATIVE SPECIES. | | | | | 14 | TO HARMFUL NONNATIVE SPECIES. | | 141516 | TO HARMFUL NONNATIVE SPECIES. (a) ESTABLISHMENT.—The Secretary may provide fi- | | 14151617 | TO HARMFUL NONNATIVE SPECIES. (a) Establishment.—The Secretary may provide financial assistance to enable a rapid response to outbreaks | | 14151617 | TO HARMFUL NONNATIVE SPECIES. (a) Establishment.—The Secretary may provide financial assistance to enable a rapid response to outbreaks of harmful nonnative species that are at a stage at which | | 1415161718 | TO HARMFUL NONNATIVE SPECIES. (a) Establishment.—The Secretary may provide financial assistance to enable a rapid response to outbreaks of harmful nonnative species that are at a stage at which rapid eradication or control is possible, and ensure eradi- | | 141516171819 | TO HARMFUL NONNATIVE SPECIES. (a) ESTABLISHMENT.—The Secretary may provide financial assistance to enable a rapid response to outbreaks of harmful nonnative species that are at a stage at which rapid eradication or control is possible, and ensure eradication or immediate control of the harmful nonnative species. | | 14
15
16
17
18
19
20 | TO HARMFUL NONNATIVE SPECIES. (a) Establishment.—The Secretary may provide financial assistance to enable a rapid response to outbreaks of harmful nonnative species that are at a stage at which rapid eradication or control is possible, and ensure eradication or immediate control of the harmful nonnative species. | | 14
15
16
17
18
19
20
21 | to harmful nonnative species. (a) Establishment.—The Secretary may provide financial assistance to enable a rapid response to outbreaks of harmful nonnative species that are at a stage at which rapid eradication or control is possible, and ensure eradication or immediate control of the harmful nonnative species. (b) Requirements for Assistance.—The Sec- | | 1 | of an immediate harmful nonnative species threat in the | |----|---| | 2 | State only if— | | 3 | (1) there is a demonstrated need for the assist- | | 4 | ance; | | 5 | (2) the harmful nonnative species is considered | | 6 | to be an immediate threat to native fish, wildlife, or | | 7 | their habitats, as determined by the Secretary; and | | 8 | (3) the proposed response to such threat— | | 9 | (A) is technically feasible; and | | 10 | (B) minimizes adverse impacts to the | | 11 | structure and function of an ecosystem and ad- | | 12 | verse effects on non-target species and eco- | | 13 | systems. | | 14 | (c) Amount of Financial Assistance.—The Sec- | | 15 | retary shall determine the amount of financial assistance | | 16 | to be provided under this section with respect to an out- | | 17 | break of a harmful nonnative species, subject to the avail- | | 18 | ability of appropriations. | | 19 | (d) Cost Share.—The Federal share of the cost of | | 20 | any activity carried out with assistance under this section | | 21 | may be up to 100 percent. | | 22 | (e) Monitoring and Reporting.—The Secretary | | 23 | shall— | | 24 | (1) require that persons receiving assistance | | 25 | under this section report on activities carried out | - 1 with such assistance in the same manner as control - 2 project grantees under section 7404; and - 3 (2) monitor and report on activities carried out - 4 with assistance under this section in accordance with - 5 the requirements that apply with respect to control - 6 projects carried out with assistance under section - 7 7404. #### 8 SEC. 7406. RELATIONSHIP TO OTHER AUTHORITIES. - 9 Nothing in this title affects authorities, responsibil- - 10 ities, obligations, or powers of the Secretary under any - 11 other statute. - 12 SEC. 7407. AUTHORIZATION OF APPROPRIATIONS. - 13 (a) Aldo Leopold Native Heritage Program - 14 Grants.—There is authorized to be appropriated to the - 15 Secretary to carry out section 7404 \$62,000,000 for each - 16 of fiscal years 2003 through 2008. - 17 (b) Rapid Response Assistance.—There is au- - 18 thorized to be appropriated to the Secretary to carry out - 19 section 7405 \$10,000,000 for each of fiscal years 2003 - 20 through 2008. - 21 (c) Monitoring.—There is authorized to be appro- - 22 priated to the Secretary to support the Council in its ac- - 23 quisition, maintenance, and management of monitoring - 24 data on grant projects carried out under this title, - 25 \$3,000,000 for each of fiscal years 2003 through 2008. | 1 | (d) Continuing Availability.—Amounts appro- | |----|--| | 2 | priated under this title may remain available until ex- | | 3 | pended. | | 4 | (e) Administrative Expenses of Secretary.— | | 5 | Of amounts available each fiscal year to carry out this | | 6 | title, the Secretary may expend not more than 5 percent | | 7 | to pay the administrative expenses necessary to carry out | | 8 | this title, including such expenses incurred by the Council. | | 9 | TITLE V—GATEWAY | | 10 | COMMUNITIES | | 11 | SEC. 7501. SHORT TITLE. | | 12 | This title may be cited as the "Gateway Communities | | 13 | Cooperation Act". | | 14 | SEC. 7502. IMPROVED RELATIONSHIP BETWEEN FEDERAL | | 15 | LAND MANAGERS AND GATEWAY COMMU- | | 16 | NITIES TO SUPPORT COMPATIBLE LAND | | 17 | MANAGEMENT OF BOTH FEDERAL AND ADJA- | | 18 | CENT LANDS. | | 19 | (a) FINDINGS.—The Congress finds the following: | | 20 | (1) Communities that are adjacent to or near | | 21 | Federal lands, including units of the National Park | | 22 | System, units of the National Wildlife Refuge Sys- | | 23 | tem, units of the National Forest System, and lands | | 24 | administered by the Bureau of Land Management, | - 1 are vitally impacted by the management and public 2 use of these Federal lands. - (2) These communities, commonly known as gateway communities, fulfill an integral part in the mission of the Federal lands by providing necessary services, such as schools, roads, search and rescue, emergency, medical, provisioning, logistical support, living quarters, and drinking water and sanitary systems, for both visitors to the Federal lands and employees of Federal land management agencies. - (3) Provision of these vital services by gateway communities is an essential ingredient for a meaningful and enjoyable experience by visitors to the Federal lands because Federal land management agencies are unable to provide, or are prevented from providing, these services. - (4) Gateway communities serve as an entry point for persons who visit the Federal lands and are ideal for establishment of visitor services, including lodging, food service, fuel and auto repairs, emergency services, and visitor information. - (5) Development in these gateway communities affect the management and protection of these Federal lands, depending on the extent to which advance - planning for the local development is coordinated between the communities and Federal land managers. - (6) The planning and management decisions of Federal land managers can have unintended consequences for gateway communities and the Federal lands, when the decisions are not adequately communicated to, or coordinated with, the elected officials and residents of gateway communities. - (7) Experts in land management planning are available to Federal land managers, but persons with technical planning skills are often not readily available to gateway communities, particularly small gateway communities. - (8) Gateway communities are often affected by the policies and actions of several Federal land agencies and both the communities and the agencies would benefit from greater interagency coordination of those policies and actions. - (9) Persuading gateway communities to make decisions and undertake actions in their communities that would also be in the best interest of the Federal lands is most likely to occur when such decision-making and actions are built upon a foundation of cooperation and coordination. | 1 | (b) Purpose.—It is the purpose of this title to re- | |----|---| | 2 | quire Federal land managers to communicate, coordinate, | | 3 | and cooperate with gateway communities in order to— | | 4 | (1) improve the relationships among Federal | | 5 | land managers, elected officials, and residents of | | 6 | gateway communities; | | 7 | (2) enhance the facilities and services in gate- | | 8 | way communities available to visitors to Federal | | 9 |
lands, when compatible with the management of | | 10 | these lands; and | | 11 | (3) result in better local land use planning and | | 12 | decisions by Federal land managers. | | 13 | (e) Definitions.—In this section: | | 14 | (1) Gateway community.—The term "gate- | | 15 | way community" means a county, city, town, village, | | 16 | or other subdivision of a State, or a federally recog- | | 17 | nized American Indian tribe or Alaska Native vil- | | 18 | lage, that— | | 19 | (A) is incorporated or recognized in a | | 20 | county or regional land use plan; and | | 21 | (B) a Federal land manager (or the head | | 22 | of the tourism office for the State) determines | | 23 | is significantly affected economically, socially, | | 24 | or environmentally by planning and manage- | | 1 | ment decisions regarding Federal lands admin- | |----|---| | 2 | istered by that Federal land manager. | | 3 | (2) FEDERAL LAND AGENCIES.—The term | | 4 | "Federal land agencies" means the National Park | | 5 | Service, United States Forest Service, United States | | 6 | Fish and Wildlife Service, and the Bureau of Land | | 7 | Management. | | 8 | (3) FEDERAL LAND MANAGER.—The term | | 9 | "Federal land manager" means— | | 10 | (A) the superintendent of a unit of the Na- | | 11 | tional Park System; | | 12 | (B) the manager of a national wildlife ref- | | 13 | uge; | | 14 | (C) the field office manager of a Bureau of | | 15 | Land Management area; or | | 16 | (D) the supervisor of a unit of the Na- | | 17 | tional Forest System. | | 18 | (d) Participation in Federal Planning and | | 19 | Land Use.— | | 20 | (1) Participation in Planning.—The Fed- | | 21 | eral land agencies shall provide for meaningful pub- | | 22 | lic involvement at the earliest possible time by elect- | | 23 | ed and appointed officials of governments of local | | 24 | gateway communities in the development of land use | | 25 | plans, programs, land use regulations, land use deci- | sions, transportation plans, general management plans, and any other plans, decisions, projects, or policies for Federal public lands under the jurisdiction of these agencies that will have a significant impact on these gateway communities. To facilitate such involvement, the Federal land agencies shall provide these officials, at the earliest possible time, with a summary in nontechnical language of the assumptions, purposes, goals, and objectives of such a plan, decision, project, or policy and a description of any anticipated significant impact of the plan, decision, or policy on gateway communities. - (2) Early notice of proposed decisions.— To the extent practicable, the Federal land agencies shall provide local gateway communities with early public notice of proposed decisions of these agencies that may have a significant impact on gateway communities. - (3) Training sessions.—The Federal land agencies shall offer training sessions for elected and appointed officials of gateway communities at which such officials can obtain a better understanding of— - (A) agency planning processes; and - (B) the methods by which they can participate most meaningfully in the development of - the agency plans, decisions, and policies referred to in paragraph (1). - (4) TECHNICAL ASSISTANCE.—At the request of the government of a gateway community, a Federal land agency shall assign, to the extent practicable, an agency employee or contractor to work with the community to develop data and analysis relevant to the preparation of agency plans, decisions, and policies referred to in paragraph (1). - (5) Review of Federal Land Management Planning.—At the request of a gateway community, and to the extent practicable, a Federal land manager shall assist the gateway community to conduct a review of land use, management, or transportation plans of the Federal land manager likely to affect the gateway community. - (6) Coordination of Land use.—To the extent consistent with the laws governing the administration of the Federal public lands, a Federal land manager may enter into a cooperative agreement with a gateway community to provide for coordination between— - (A) the land use inventory, planning, and management activities for the Federal lands administered by the Federal land manager; and - 1 (B) the land use planning and manage2 ment activities of other Federal agencies, agen3 cies of the State in which the Federal lands are 4 located, and local and tribal governments in the 5 vicinity of the Federal lands. - (7) Interagency cooperation and coordinate their plans and activities of two or more Federal land agencies are anticipated to have a significant impact on a gateway community, the Federal land agencies involved shall consolidate and coordinate their plans and planning processes to facilitate the participation of the gateway community in the planning processes. - (8) Treatment as cooperating agencies.— When a proposed action is determined to require the preparation of an environmental impact statement, the Federal land agencies shall, as soon as practicable, but not later than the scoping process, actively solicit the participation of gateway communities as cooperating agencies under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.). - (e) Grants To Assist Gateway Communities.— - 24 (1) Grants authorized; purposes.—A Fed-25 eral land manager may make grants to an eligible | 1 | gateway community to enable the gateway commu- | |----|---| | 2 | nity— | | 3 | (A) to participate in Federal land planning | | 4 | or management processes; | | 5 | (B) to obtain professional land use or | | 6 | transportation planning assistance necessary as | | 7 | a result of Federal action; | | 8 | (C) to address and resolve public infra- | | 9 | structure impacts that are identified through | | 10 | these processes as a likely result of the Federal | | 11 | land management decisions and for which suffi- | | 12 | cient funds are not otherwise available; and | | 13 | (D) to provide public information and in- | | 14 | terpretive services about the Federal lands ad- | | 15 | ministered by the Federal land manager and | | 16 | the gateway community. | | 17 | (2) Eligible gateway communities.—To be | | 18 | eligible for a grant under this subsection, a gateway | | 19 | community may not have a population in excess of | | 20 | 10,000 persons. | | 21 | (f) Funding Sources.— | | 22 | (1) General agency funds.—A Federal land | | 23 | agency may use amounts available for the general | | 24 | operation of the agency to provide funds to Federal | | 1 | land managers of that agency to make grants under | |----|---| | 2 | subsection (e). | | 3 | (2) Other planning or project develop- | | 4 | MENT FUNDS.—Funds available to a Federal land | | 5 | manager for planning, construction, or project devel- | | 6 | opment may also be used to fund programs under | | 7 | subsection (d) and make grants under subsection | | 8 | (e). | | 9 | (3) Combination of funds.—Federal land | | 10 | managers from different Federal land agencies may | | 11 | combine financial resources to make grants under | | 12 | subsection (e). | | 13 | TITLE VI—CLARIFICATION OF | | 14 | FAIR MARKET RENTAL VALUE | | 15 | DETERMINATIONS FOR PUB- | | 16 | LIC LANDS AND FOREST | | 17 | SERVICE RIGHTS-OF-WAY | | 18 | SEC. 7601. CLARIFICATION OF FAIR MARKET RENTAL | | 19 | VALUE DETERMINATIONS FOR PUBLIC | | 20 | LANDS AND FOREST SERVICE RIGHTS-OF- | | 21 | WAY. | | 22 | (a) Linear Rights-of-Way Under Federal | | 23 | LAND POLICY AND MANAGEMENT ACT.—Section 504 of | | 24 | the Federal Land Policy and Management Act of 1976 | - 1 (43 U.S.C. 1764) is amended by adding at the end the - 2 following new subsection: - 3 "(k) Determination of Fair Market Value of - 4 Linear Rights-of-Way.—(1) Effective upon the - 5 issuance of the rules required by paragraph (2), for pur- - 6 poses of subsection (g), the Secretary concerned shall de- - 7 termine the fair market rental for the use of land encum- - 8 bered by a linear right-of-way granted, issued, or renewed - 9 under this title using the valuation method described in - 10 paragraphs (2), (3), and (4). - 11 "(2) Not later than one year after the date of enact- - 12 ment of this subsection, and in accordance with this sub- - 13 section, the Secretary of the Interior shall amend section - 14 2803.1-2 of title 43, Code of Federal Regulations, as in - 15 effect on the date of enactment, to revise the per acre rent- - 16 al fee zone value schedule by State, county, and type of - 17 linear right-of-way use to reflect current values of land - 18 in each zone. The Secretary of Agriculture shall make the - 19 same revisions for linear rights-of-way granted, issued, or - 20 renewed under this title on National Forest System lands. - 21 "(3) The Secretary concerned shall update annually - 22 the schedule revised under paragraph (2) by multiplying - 23 the current year's rental per acre by the annual change, - 24 second quarter to the second quarter (June 30 to June - 25 30) in the Gross National Product Implicit Price Deflator - 1 Index published in the Survey of Current Business of the - 2 Department of Commerce, Bureau of Economic Analysis. - 3 "(4) Whenever the cumulative change in the index - 4 referred to in paragraph (3) exceeds 30 percent, or the - 5 change in the 3-year average of the 1-year Treasury inter- - 6 est rate used to determine per acre rental fee zone values - 7 exceeds plus or minus 50 percent, the Secretary concerned - 8 shall conduct a review of the zones and rental per acre - 9 figures to determine whether the value of Federal land has - 10 differed sufficiently from the index referred to in para- - 11 graph (3) to warrant a revision in the base zones and rent- - 12 al per acre figures. If, as a result of the review, the Sec- - 13 retary concerned
determines that such a revision is war- - 14 ranted, the Secretary concerned shall revise the base zones - 15 and rental per acre figures accordingly.". - 16 (b) RIGHTS-OF-WAY UNDER MINERAL LEASING - 17 Act.—Section 28(1) of the Mineral Leasing Act (30 - 18 U.S.C. 185(l)) is amended by inserting before the period - 19 at the end the following: "using the valuation method de- - 20 scribed in section 2803.1–2 of title 43, Code of Federal - 21 Regulations, as revised pursuant to section 504(k) of the - 22 Federal Land Policy and Management Act of 1976 (43) - 23 U.S.C. 1764(k))". ## 631 TITLE VII—INCREASE IN PEN-ALTIES FOR VIOLATING FIRE 2 REGULATIONS 3 4 SEC. 7701. PENALTIES FOR VIOLATION OF PUBLIC LAND 5 FIRE REGULATIONS RESULTING IN PROP-6 ERTY DAMAGE. 7 (a) Increased Penalties on Interior Lands.— Notwithstanding section 303(a) of the Federal Land Policy and Management Act of 1976 (43 U.S.C. 1733(a)) or 10 section 3 of the Act of August 25, 1916 (16 U.S.C. 3), 11 a violation of the rules regulating the use of fire by visitors 12 and other users of lands administered by the Bureau of Land Management or National Park System lands shall 13 be punished by a fine of not less than \$1,000 or imprisonment for not more than one year, or both, if the violation 15 results in damage to public or private property. 17 (b) Increased Penalties on National Forest 17 (b) Increased Penalties on National Forest 18 System Lands.—Notwithstanding the eleventh undesig-19 nated paragraph under the heading "surveying the 20 public lands" of the Act of June 4, 1897 (16 U.S.C. 21 551), a violation of the rules regulating the use of fire 22 by visitors and other users of National Forest System 23 lands shall be punished by a fine of not less than \$1,000 24 or imprisonment for not more than one year, or both, if - 1 the violation results in damage to public or private prop- - 2 erty. - 3 (c) Use of Collected Fines.—Any moneys re- - 4 ceived by the United States as a result of a fine imposed - 5 for a violation of fire rules applicable to lands adminis- - 6 tered by the Bureau of Land Management, National Park - 7 System lands, or National Forest System lands shall be - 8 available to the Secretary of the Interior or the Secretary - 9 of Agriculture, as the case may be, without further appro- - 10 priation and until expended, for the purpose of conducting - 11 hazardous fuels reduction activities under the National - 12 Fire Plan. ## 13 TITLE VIII—USE OF FINES IM- # 14 **POSED FOR VIOLATION OF** #### 15 **FIRE RULES** - 16 SEC. 7801. USE OF COLLECTED FINES. - 17 Any moneys received by the United States as a result - 18 of a fine imposed for a violation of fire rules applicable - 19 to lands administered by the Bureau of Land Manage- - 20 ment, National Park System lands, or National Forest - 21 System lands shall be available to the Secretary of the In- - 22 terior or the Secretary of Agriculture, as the case may - 23 be, without further appropriation and until expended, for - 24 the following purposes: - (1) To cover the cost to the United States of any improvement, protection, or rehabilitation work rendered necessary by the action that resulted in the fine. - (2) To reimburse the affected agency for the cost of the response to the action that resulted in the fine, including investigations, damage assessments, and legal actions. - (3) To increase public awareness of rules, regulations, and other requirements regarding the use of fire on public lands. \bigcirc